Crude Oil Price Modeling ... A MacroEconomic Approach DTIC QUALITY INSPECTED 2 **Student:** David Wasberg Advisor: Shapour Vossoughi DISTRIBUTION STATEMENT A Approved for Public Release Distribution Unlimited 20000508 147 # **Contents** | 0 | bj | ec | ti | ve | |---|----|----|----|----| | | · | | | | | - | art II | |-------|-----------------------------------| | _ | fethodology: How To Build A Model | | | | | | | | Backg | round | 2 ## The World Petroleum Market Model | Early Discoveries | 3 | |---------------------------------------|---| | Complex Scenarios | 3 | | Initial Results | 4 | | Understanding Failure | 4 | | Macro-Economics: A Different Approach | 5 | | Stages- | 5 | | Perspective | 5 | | Scope- | 6 | | Reducing Variation | 6 | # **Stage I: Factors Of Relevance** | Demand-Price Cycle | 7 | |---|----| | Demand Versus Consumption | 7 | | Unusual Events | 7 | | Price Drivers | 8 | | Population - | 8 | | Gross Domestic Product | 8 | | Leading Economic Indicators | 8 | | Reducing Complexity | 9 | | Observation | 9 | | Alternative Energy Sources | 10 | | Balancing Forces | 10 | | Limits On Substitutability | 10 | | Pollution | 11 | | Accounting For Alternative Energy Sources | 11 | | Time Lag | 11 | | Predictions | 11 | | Past Energy Usage | 12 | | Magnification | 12 | | Oil Taxes | 12 | | All Things Considered | 12 | | Tax Policy Simplified | 13 | |-------------------------------------|----| | Tariffs And Quotas | 13 | | Price Controls | 13 | | Climate | 13 | | Political Speculation | 13 | | War Or Other Disasters | 14 | | Supply | 14 | | Supply-Price Cycle | 14 | | Crude Production | 15 | | Assumption | 15 | | Considerations And Simplifications | 15 | | Petroleum Reserves | 16 | | Complications | 16 | | Price vs Reserves | 16 | | Price | 16 | | Reserves Dilemma 1 | 17 | | Reserves Dilemma 2 | 17 | | New Discoveries, Reserves And Price | 17 | | Pressing Ahead | 17 | | Reserve To Production Ratio | 18 | | Inventories. | 18 | | Bottlenecks | 18 | | Exploration And Drilling | 19 | | OPEC | 19 | # Stage II: Data | Key Factors | 20 | |---|----| | Data Requirements | 20 | | First Petroleum Era | 21 | | Second Petroleum Era | 21 | | Third Petroleum Era - Great Transition | 21 | | Stupendous Demand And Change | 21 | | A Shifting Repository Of Wealth And Power | 22 | | Reflection | 23 | | Comparison | 23 | | Conclusion | 26 | | Stable Or Not? | 26 | | Changing Technology And Markets | 27 | | A Different Petroleum Market | 27 | | Conservation And Environmental Impacts | 28 | | Characterization | 28 | | Missing & Incomplete Data | 29 | | Data With Different Units | 29 | | Reporting Source | 29 | | Discontinuity | 30 | | Data Gathering Pitfalls | 31 | | Data Approach | 31 | | You Get What You Pay For | 31 | | Reminder | 31 | | Raw Data | 32 | | Data Sources | 32 | # **Stage III: Qualitative Analysis** | World Oil Market | 34 | |----------------------|----| | Major Events | 34 | | Extraordinary Events | 34 | | Significant Events | 35 | | The Model | 35 | | | | # **Stage IV: Analytical Results** | Data Randomness | 37 | |---|----| | Individual Regression Analysis | 37 | | Interpretation Of Individual Analysis Results | 38 | | Multiple Regression Analysis | 39 | | Multiple Regression Results | 39 | # **Stage V: Conclusion** | Assumptions And Limitations | 41 | |-----------------------------|----| | Results | 42 | | Recommendations- | 43 | | Final Thoughts | 44 | ## **Exhibit I** ## **Exhibit II** ## **Exhibit III** ## Exhibit IV ## Sources ### **Objective** Examine quantitative and qualitative factors and their correlation to crude oil prices. Part I: This thesis is Part-I of a two-part evaluation concerning crude oil price prediction and modeling. In Part I, quantitative factors which are suspected to influence crude oil price will be examined by statistically comparing their effects on crude oil price over time. This will be done on an individual factor basis as well as using multiple regression analysis. Additionally, qualitative factors which are suspected of influencing crude oil prices will be evaluated through historical observation and an application of logical reasoning and analysis. All factors, quantitative and qualitative, which are identified as possessing some significant level of influence on crude oil prices, will be incorporated into Part-II of the evaluation. Part-II will be conducted as a separate thesis project. Part II: In Part-II, a statistical model will be developed in which each significant factor identified in Part-I is assigned an appropriate weight of importance (an elasticity with regards to price) and a probability distribution indicative of likeliness of occurrence (a measure of risk or frequency). These weighted factors and their probability distributions will be adjusted and hypothetical crude oil price results will be generated and compared to actual price history. The objective of Part-II is to create an empirical model for which all important factors, their weighted importance, and their chance of occurring are incorporated into a single simulation. The iterative process of adjusting factor weights and probabilities is intended to create a simulation that can produce predictions which closely coincide with actual historical crude oil price data. Such a simulation could then be utilized to forecast future crude oil prices given expected circumstances or contingencies. Methodology: How To Build The Model: When confronted with the task of constructing a mathematical model, there is a temptation to rush ahead and begin crunching numbers and analyzing results. This is a mistake. A prudent evaluation calls for a methodical approach. We must first determine WHAT factors are important to analyze and WHY! This is necessary to ensure that we (1) account for as many significant factors of influence as possible and (2) have an understanding of why each factor influences crude oil price and should therefore be included in the model. This will also allow us to eliminate factors which may on the surface seem to be important but which have no real bearing on our model. We want to analyze the right things ... not everything. Once we have carefully identified the factors of importance we must look to see if data is available. If data is available, terrific, but if not, we may have to choose a proxy-factor which closely mirrors the data we would really like to use. Finally, we must examine the reliability, consistency and credibility of our data sources. Although a useful model is never guaranteed, only quality data can hope produce meaningful results. The approach for Part-I will therefore begin with a rigorous examination of the relevant factors affecting crude oil price and seek to develop a reasonable understanding of how that influence comes about. ### Background Prior to 1973, crude oil was relatively inexpensive and few concerned themselves with understanding the mechanism involved in establishing price. Most believed, inappropriately, that oil and oil price behaved like any other commodity in an open market, depending solely on pressures of supply and demand. The oil embargo of 1973 sent shock waves throughout the industrialized world as OPEC nations effected a modest reduction in worldwide crude oil output. Although the cut-backs were highly selective, targeted at specific western powers supporting Israel during the Yom Kippur War, the net effect was an "energy crisis" with panic buying driving up crude oil prices nearly 350% in a single year. ¹ The resulting uncontrolled and upward spiraling prices, fuel shortages and long gas lines, and the western world's seeming vulnerability to OPEC decisions demanded answers. Governments, industry and academia scrambled to understand the factors controlling crude oil price and supply. The hope was to regain some measure of control over prices and supply or to develop defensive strategies to limit the degree of price volatility. ### The World Petroleum Market In 1973, hundreds of separate activities began a quest to understand and model the crude oil market. An initial sensitivity analysis revealed that crude oil prices were affected by the anticipated factors of supply and demand. Early Discoveries: On the Supply side, there were physical limitations to petroleum discoveries, reserves, and production rates from various oil fields. These producing regions were widely dispersed throughout the world and brought forth a wide range of crude oils which yielded a still wider range of products in varying quantities. Crude oils and their refined products were then marketed throughout the world in the regions demanding those products or possessing the necessary refining and storage capacity. This entailed a remarkably complex distribution and transportation system with a cost structure which accounted for export taxes, import taxes, tariffs, quotas and price controls. Researchers discovered that there was no central mechanism for buying and selling crude oil and petroleum products. The crude oil market was essentially a collection of contracts between exporting regions, transporters, refiners and marketers which effectively operated as a decentralized open market. 2 This was a holdover from the days when the oil industry was dominated by a few huge, vertically integrated oil companies who manipulated prices and supply according to their own monopolistic desires. On the Demand side, it was recognized that energy requirements were the driving mechanism and that "speaking about energy prices meant in effect speaking about the price of crude oil". 3 Demand for oil was derived from an overall demand for energy. Energy demand stemmed from population growth and its concomitant effects on industrialization and energy using equipment. This entailed understanding regional population growth, mechanization and the availability of alternate forms of
energy and their cost structures relative to petroleum. The Gross Domestic Product (GDP) became one key measure in capturing the essence of this energy demand. It was also discovered that international trade balances and currency exchange rates further complicated a regional willingness to consume energy. Complex Scenarios: Sensitivity analysis alone proved insufficient to understanding the petroleum market and answering the questions of western leaders. Having seemingly identified the important factors comprising supply and demand, researches now began to construct scenarios in an attempt to model oil market behavior. In my research, I located over 2,000 different books or publications within the University of Kansas' libraries which specifically addressed petroleum price prediction and mathematical modeling. Nearly all of these references had attempted to create models based on widely divergent assumptions and modeling templates and were constrained by unique limitations. To properly review and understand the assumptions, detailed calculations, methodology employed and results obtained by this combined effort would take several years and significantly more resources than those available to perform the Part-I analysis of this study. A partial review of these sources did provide useful insight however. <u>Initial Results</u>: The bottom line resulting from the myriad modeling efforts developed by industry and academia during the 1970s is that the models developed were not effective at predicting petroleum prices. Useable results from Petroleum price modeling remains elusive. To reduce complexity, most of the models examined a single country or region of interest within a larger country. These models looked almost exclusively at the short term; what was expected to happen in the late 1970's and early 1980's based on market conditions of the late 1960's. Assumptions concerning political factors and/or OPEC policies were made and model predictions were generated. The initial results were mixed as these models failed to adequately describe the petroleum markets, either before or after 1973. Further work was required to achieve adequate results or even create a consensus among researchers. ⁴ Additional attempts to aggregate the individual regional models into a cohesive, worldwide model failed completely. ^{5,6} <u>Understanding Failure</u>: The reason these scenario based models failed is significant and must be understood if an effective simulation model attempt is to be made. - First, failure stemmed from the fact that the early models were based on time-series data pertaining to a particular region or country exclusively. Such models were overly simplistic, ignoring many important elements comprising the dynamic crude oil market as a whole. Additionally, these models only strove to capture the short-term elasticities in regard to supply and demand. The concept that price changes set in motion corresponding supply and demand changes which experienced a significant delay in reaching a new state of equilibrium was largely ignored. For example, if heating oil prices increase, it is not likely to affect heating oil consumption during the upcoming winter season. However, higher heating oil prices, sustained over a five to ten year period, will cause individual and industrial consumers to shift to cheaper alternatives such as natural gas or to reduce consumption though better insulation or conservation efforts and thereby reduce oil demand over time. Since these models attempted to capture day-to-day, week-to-week and month-to-month price fluctuations, they broke down completely in the long run. - Second, the nature of <u>developing differing sectoral and/or regional models</u> and then <u>attempting to aggregate them was flawed</u>. The structure of energy demand, access to transportation and different crude oils and products, rates of population growth and GDP, and the availability and cost structure of oil substitutes is profoundly different on a regional basis. Complicate this with politics, disparate tax structures, tariffs and quotas and the ability to meld different models into a single cohesive model becomes an impossible task. Several models were marginally successful but were limited to only a single product, like gasoline, within a small geographic region and applied for only a brief and selective time period. These models could not be generalized to account for price variations worldwide or in the long-run. ⁷ - ♦ Third, limitations in data made working with many small countries or regions nearly impossible. Rarely was data complete and accurate nor was the data conveniently available and consistently recorded to support comparable regional models. ^{5,6} Additionally, the data studied frequently contained relatively few data points which contained a widely varying range in values. Such <u>limited data yielded inconsistent and unreliable</u> results. ⁷ - ♦ Fourth, researchers had basically been attempting to <u>develop detailed models based on micro-economics</u>. The <u>complexity of the real world made such models impossible to use</u>. ⁵ For example, there is no single price of crude oil. Saudi Arabian light is different from the crude oils of Mexico, the North Sea, the Alaskan Reserves or West Texas. Not only did crude oils of differing quality command different prices, but the mix of crude oil grades and volumes delivered to various regional customers was in constant flux. The regional models had in essence attempted to capture this data almost on a transaction-by-transaction basis. The microeconomic approach to such complexities, even with the assistance of modern computers, proved too difficult. Macro-Economics: A Different Approach: The purpose of this thesis is therefore to attack the crude oil market modeling problem from a macro-economic point of view. The idea is to identify a small number of large scale, aggregate components to crude oil price and correlate them using available and consistent empirical data gathered over a long period of time. Instead of attempting to validate a theoretical model we will use real data to construct and calibrate an empirical one. It may not be possible to definitely establish causality but it is hoped that sufficiently strong correlations can be established to facilitate price predictions. This will be accomplished in several stages. Stages: In the <u>first stage</u>, all factors to be evaluated must be identified and discussed in terms of their expected relevance to crude oil price. This will help identify what data to collect and what numerical factors to seek to correlate. In the <u>second stage</u>, appropriate data must be obtained. This data must be complete, as accurate as possible and cover extensive periods of time. The <u>third stage</u> will review the qualitative aspects of the history of petroleum to determine if or what events should be incorporated into the final model. In the <u>fourth stage</u>, the various data will be correlated with crude oil price over time. This will be done on a factor by factor basis and using a multiple regression analysis of all factors. Those factors which demonstrate a statistically significant correlation to crude oil price will be retained for more discrete modeling during Part-II of this evaluation. <u>Perspective</u>: To put the **Part-I** analysis into perspective, an analogy is appropriate. The petroleum price modeling efforts thus far attempted by academia, industry and governments alike were extremely complex and attempted to capture every possible effect. This is similar to attempting to understand the physical behavior of every molecule of gas in a room full of air. The historical models tried to calculate in effect, the mass, volume, charge, velocity, trajectory, kinetic energy, momentum, inter-attractive forces, etc. of each individual gas molecule as it interacted with the others and then aggregate the results to predict how the entire room of gas would behave. The complexities involved with capturing millions of pieces of data and accounting for millions of interactions among the molecules is frankly, impossible, and that is why these modeling efforts failed. The goal of the Part-I analysis is to develop macro-factors which can be correlated with real data to provide useful results. This would be analogous to measuring temperature (T), pressure (P) and volume (V) of the gas in a room and developing a simple model, such as P = RT, to explain the behavior of the system. R is basically a correlation "fudge factor" derived from empirical data. With such a relationship, we can measure a few simple parameters (such as P = RT), and easily predict T without having to understand or measure the true interactive complexity of the system. The Ideal Gas Law relationship has proved useful in predicting the behavior of gas systems and it is hoped that our analysis can identify a few appropriate macro-measures and associated correlation coefficients (fudge factors) to develop a similar model which can be used to effectively predict petroleum prices. In effect we will try to construct an eclectic model which seeks to include a wide range variables employed by numerous other models and then identify a macro-variable which is simpler to measure and use. <u>Scope</u>: If macro-variables are to be identified and woven into a practical model, a decision has to be made concerning the scope of our efforts. In the **Part-I** analysis, all factors potentially effecting crude oil price will be analyzed on two macro-economic levels. The <u>first level</u> will assume a <u>single, unified Global Petroleum Market</u>. Under such an assumption, important factors to be correlated such as GDP, Population, Proven Reserves, etc. will be global aggregates. The <u>second level</u> will assume the <u>United States</u> is a <u>single, unified, stand-alone petroleum market</u> and U.S. aggregate data will be used. All relevant factors will
be analyzed on each of these two levels. Reducing Variation: Throughout the history of the U.S. and World oil markets, other than free market forces have occasionally been at work. The effects of noncompetitive pricing and supply controls were typically targeted at specific companies or countries. This often distorted the open market supply-demand-price relationships regionally. However, any cut-back in supply and corresponding price increase in one region was typically offset by a surplus and lower prices elsewhere. Utilizing Global (U.S.) aggregate data in a long-term analysis should provide a smoothing out effect for this phenomenon. It should also be noted that these events were of a short duration as both rapidly increasing energy demand coupled with an ever expanding number of new discoveries, producers and technologies has continued to drive conditions towards a free market. One useful fact from past price-modeling efforts was the recognition that market fundamentals, worldwide economics, and business cycle forces consistently overwhelm the efforts of monopolies, governments and cartels (such as OPEC) which attempt to manipulate petroleum supply and price. Basically, market fundamentals are stronger than politics in the long-run. ### Stage I: Factors Of Relevance <u>Demand-Price Cycle</u>: As demand for energy increases, relative energy shortages cause energy prices to increase. Increasing prices have both short-term and long-term effects. Such effects relate to energy demand through possible conservation and reductions in energy use or by consumers turning to less expensive, more abundant substitute sources of energy. Such actions, although slow to occur, eventually reduce energy demand (or the growth in demand) and create a relative surplus of energy in the market. This excess energy results in a decrease in prices in general which in turn stimulates economic growth. Increasing economic growth and prosperity eventually stimulate an increased demand for energy. The cycle then repeats itself. It should be noted that the short-term effects on energy consumption patterns have proved relatively unresponsive to price. In the long-term, however, changes in these consumption patterns, for example, towards use of more natural gas and coal and less oil, will have a profound influence on world energy markets. ⁷ The component factors of energy demand which effect the cost of energy use are numerous and intricately linked together. Each of these factors will now be addressed in turn. <u>Demand versus Consumption</u>: Consumption is the amount of energy actually used by residential and commercial activity. In terms of petroleum, consumption includes crude oil produced from reservoirs (production), draw-down of inventory stocks and additional petroleum supplied by refining operations (cracking), Petroleum Gas Liquids (PGL) and coal-gasification and shale oil processes. The vast majority of petroleum consumed, however, comes from crude oil production with the other elements making minor contributions only. Basically, what is consumed each year is exactly what is produced from reservoirs with little exception. <u>Unusual Events</u>: More oil cannot be consumed than is supplied, therefore the ratio of petroleum produced to petroleum consumed is essential 1.000. A few minor deviations to this rule have been observed and are linked to <u>major inventory build-ups or draw-downs</u>. For example, following the 1973-1974 oil crisis, the United States embarked on a massive crude oil stockpiling project called the **Strategic Petroleum Reserve** (SPR). The SPR was intended to be a large crude oil resource which could be set aside and utilized to maintain oil supplies and prices for the U.S. economy during any future unforeseen production cut-backs in the world market. The purpose of the SPR was to reduce the volatility of U.S. crude oil supplies. During the SPR build-up, more crude oil was purchased (supplied) than was actually used worldwide, with the difference going into underground storage. In this case, the production to consumption ratio was slightly greater than 1.000. If the SPR is ever used to augment worldwide petroleum supplies, more oil will be consumed than is produced and the production/consumption ratio will be slightly less than 1.000. Since either of these events is extremely sporadic and of a very limited duration, they will be ignored in any long-term modeling of petroleum markets. <u>Price Drivers</u>: Why discuss nuances in the definitions of production and consumption? We do this to distinguish demand from consumption and to show that <u>consumption data is irrelevant to an understanding of crude oil market price</u>. Demand is actually the sum of various economic pressures placed on the energy industry to provide energy resources. When demand isn't met, prices and production increase until the pressures are reduced. At any given time, what is produced equals what is consumed. Consumers, however, may have been willing to use and pay for even more resources, thereby making energy demands over and above that actually used. Production and consumption will be equal at some market clearing price in an open market. <u>Changes in demand, however, are what drives changes in price</u>. Consumption itself is superfluous. We now turn to those specific components of pressure which change energy demand. <u>Population</u>: The effects of a growing population on energy demand are fairly obvious. More people require more energy and the rate at which a given population is growing is proportional to the rate of growth in energy demanded. Population growth varies widely around the world, and is particularly different between highly developed, industrialized nations and developing countries. Any crude oil-price model must evaluate the importance of both population and population growth rate on price. Gross Domestic Product: While population levels and growth rates are indicative of a society's energy needs they don't capture the economic state within that society. Industrialized regions possess significantly more energy using (oil burning) equipment and consume far more energy per capita than do less industrial regions of an equal population. Various methods to capture this economic state include computing energy consumed per person, energy consumed per GDP, cataloging the number and capacity of energy using equipment, or measuring the total energy consumed. The most accepted measure of the economic state of a region (specifically countries) is the Gross Domestic Product (GDP). The GDP is representative of the consumptive and productive capacity of a country as well as that county's relative wealth. The greater the GDP, the greater the wealth and consumptive energy demand. Because the GDP is widely computed and utilized, it is both an appropriate and convenient measure of the industrialized element of demand we seek to analyze. We will use GDP in our analysis. It should be noted that population growth is imbedded into GDP growth and explains about one-third of changes in GDP, while two-thirds of GDP is explained by productivity factors. If both population/population growth rate and GDP/GDP growth rate show a strong correlation to crude oil price, it may be prudent to use only GDP related data to prevent over emphasizing population contributions. Leading Economic Indicators: The U.S. Department of Commerce, Securities and Exchange Commission and the National Industrial Conference Board collate and publish various time series data for a range of economic indicators. These indicators range from production hours worked, to interest rates, to stock prices, to building permits, to the number of unemployed. These indicators are used by industry and government analysts who attempt to predict imminent and long-term changes in the overall economy or in specific industrial sectors from the signals these indexes send. More often, composite indexes (weighted averages of individual index components) are used to smooth out random fluctuations in an individual index and reduce false signaling. The composite indexes are grouped into Leading, Coincident and Lagging indicators depending on when an index is expected to react to specific economic change. It may be possible to correlate these economic indexes, which are related to GDP, to crude oil price. Since GDP conveniently assimilates an infinite number of variables into a single, useable number, it is the preferred factor to use in our macroeconomic model. Attempting to correlate the many economic indexes available to crude oil price begins to lead us towards the more detailed, micro-economic analysis which have historically proven unsuccessful. If we find only weak correlations of crude oil price to GDP data, however, it may necessitate turning to the more involved process of determining crude oil price correlations for the many economic indicators available in hopes of finding a stronger correlation. Reducing Complexity: To perform an analysis of Population and GDP as they relate to crude oil Price-Demand, a decision has to be made concerning which populations and GDP's to measure. The microeconomic approach requires that distinct regions be identified with their individual population and GDP statistics to develop demand data on a region by region basis. This approach is extremely complex and data intensive. The simple process of identifying a discrete region as requiring substantially different treatment from its neighbors is actually not so simple considering how dynamic population growth and industrial growth have been since the discovery of petroleum in 1859. Any given region would be expected to change its characteristics regarding population growth rates and degree of industrialization (as well as many other factors) several times during a given interval under long-term analysis. The continual shifting of these regional characteristics is almost impossible to capture, especially
since these changes occur gradually. There is also the problem that regions of a similar nature requiring comparable macro-economic treatment will not conveniently fit themselves within national borders. Additionally, the time-history data supporting such an analysis simply doesn't exist for the large number of affected regions comprising a worldwide petroleum market. If we can't analyze individual regions, then what? We are simply left with a macro-economic approach in which large scale, aggregate population and GDP data will be used for the long-term price analysis. A short-term analysis of population or GDP effects is not prudent as these have historically been quite unpredictable. 10 Long-term, aggregate data is more readily available and we are relieved of the complex task of melding every changing regional circumstance into a cohesive model. <u>Observation</u>: Reflecting on the Demand-Price cycle discussed earlier, it appears that population and **GDP**/ mechanization are always increasing and that therefore energy demand must always increase. In practice, rising energy prices often cause economic slow downs and recessions and a reduction in **GDP** (or growth in **GDP**) which often counter-balances the energy demand increases associated with population growth alone. ¹¹ Alternative Energy Sources: The crude oil and petroleum products market does not exist in a vacuum. It is only one component in the entire energy market. The availability and cost of alternative sources of energy play a vital role in determining the price of crude oil. The primary sources of worldwide energy are oil, natural gas, coal, hydroelectric, and nuclear power. Additional minor contributions are made by solar, wind and geothermal sources, wood and trash burning and biomass energy. The mix of type and quantity of energy resources used in a given region is highly dependent on the resources available locally. Hydroelectric power isn't available where there is no water. One cannot burn coal unless coal is available. A country must possess the technological and monetary resources to construct a nuclear power industry before nuclear power is available for use. Balancing Forces: Some regions have few indigenous energy resources while others have both abundance and choice. Some are net importers of energy while others are net exporters. An equilibrium of energy exchange exists in which energy is produced, distributed and consumed based on the relative cost of each type of energy as well as the relative energy requirements of various regions. The technological, production, refining and transportation costs associated with bringing each energy type into a region determines the overall cost of that type of energy by region. For regions rich in coal and natural gas but poor in petroleum, the relative cost of oil energy will be substantially higher than for coal or natural gas energy. Such a region would be expected to utilize relatively more coal and gas and less oil. This reduced use of oil would be an indicator of relatively higher oil prices. <u>Limits On Substitutability</u>: There are limits on the substitutability between energy sources. While both coal and oil can be burned to produce electricity, only oil can be used to power automobiles and airplanes. Different types of fuel and fuel burning equipment have different thermal efficiencies and different environmental impacts. Attempts to capture thermal efficiencies for fuels, in the form of BTU's per energy dollar, have been relatively unsuccessful. <u>Pollution</u>: Societal response to varying degrees of pollution related to energy use <u>remain difficult to quantify</u> <u>but is significant</u>. For example, rigorous economic analysis concludes that nuclear reactors are much more economical than coal or oil for producing electricity. Nuclear power, however, has continued to make limited contributions to the overall energy mix because of political and environmental concerns. ¹² Additionally, burning of both coal and oil are coming under increasing environmental pressures for their contributions to air pollution and possible global warming effects. This has led to a push to use more "clean" energies such as natural gas, hydroelectric and solar power. Accounting For Alternative Energy Sources: An obvious method would be to compute a ratio of the amount of energy consumed (by type) to the total energy consumed; oil BTU's/Total Energy BTU's for example. If this ratio is relatively high, it indicates a greater relative importance as well as a higher degree of dependence on that type of energy. We could therefore use the proportion of oil energy to total market energy consumed as an indicator of the value and availability of oil and hence price. Such a measure would implicitly include the cost structure and influence of alternative energy sources. Time Lag: In the short run, energy consumption is not likely to respond much to price fluctuations or political or environmental pressures. A region will consume what it always has consumed. In the long-run, however, these pressures will drive energy consumers towards cheaper alternatives. What this means is that a low energy market share is indicative of relatively more expensive energy costs. The difficulty lies in assessing the time lag associated with pricing pressures and a subsequent change in consumption patterns. Several studies indicate that changes to energy consumption patterns aren't evident until 5-10 years after the pricing/political/environmental pressures begin. Comparable changes in production patterns occur much more rapidly, and especially with regard to idle reserves and excess capacity which can be brought on line quickly. Add to this, the uncertainty in measuring the degree of change in terms of both conservation measures and use of substitute products, and the problem worsens. What measure then can we correlate with energy prices? Predictions: Following the above discussion, a high proportion of current energy use is indicative of relatively lower costs in the past (5-10 years previously). A correspondingly low proportion of use today indicates relatively higher energy costs in the past. Although we may be able to correlate the rate and direction at which the proportion of energy use changes in relation to past pricing pressures (accounting for the time lag), this doesn't help us predict future prices. It may be possible to make some reasonable future usage predictions (5-10 years ahead) to model current prices. The real difficulty lies in projecting energy consumption needs 20 years out in order to reflect pricing pressures 10-15 years out. This simply isn't reasonable. There are also significant assumptions concerning the proportion of energy which will be supplied by petroleum, political and economic stability, etc. which make such predictions highly suspect. The bottom line is that there simply isn't a clear, convenient method to account for energy substitutes explicitly. For now, we must understand that there are relatively un-measurable forces shaping consumption patterns and that adequate micro or macro-economic variables are not always available to capture these effects. We acknowledge this limitation in any subsequent correlation or model developed. It is hoped that any correlation coefficients (fudge factors) developed by the use of an energy use ratio (BTU's oil/Total Energy BTU's) will implicitly and adequately capture these uncertainties. Past Energy Usage: We have already hinted at this factor in our discussion of alternative sources of energy. Basically, population and the degree of industrialization do not change dramatically from year to year. Additionally, changes in consumption patterns in response to changes in energy costs occur slowly. It takes time for conservation efforts to gain momentum and become effective. Likewise, converting domestic and commercial energy using equipment to use an alternate energy source requires time and money, and must be accomplished in stages. This degree of past energy use is also implicitly tied to a country's short-term dependence on that energy resource. Energy use simply can't change much from year to year. The past energy use is analogous to an object moving at a constant velocity. Rising prices tend to slow down usage while falling prices tend to speed up usage. Price then provides the accelerating forces necessary to accomplish a change in demand. Magnification: The more of a particular type of energy a region uses the more dependent on that type of resource the region is. For a region that is heavily dependent on petroleum, for example, it is unlikely that consumption will vary much from year to year. On the other hand, a region which only gets a small percent of its energy from oil would be able do without this source relatively easier and demand would be extremely price sensitive. What this means is that the proportion of energy use acts like a magnifying force to price fluctuations. When the proportion of petroleum to total energy consumption is high, the price of petroleum will be quite sensitive to changes in supply or demand. In other words, the more dependent on a particular energy source you are, the more volatile prices will be. The ratio of energy use, discussed earlier, may be able to capture this price sensitivity and the energy dependence as it relates to energy alternatives. Oil Taxes: Oil Taxes take several forms. There are export taxes which are designed to provide revenues to exporting governments or to deter the export of oil products. There are also import taxes which are designed to provide revenues to importing governments, reduce dependence on foreign oil and protect domestic oil providers from global competitors. These taxes exist in varying degrees with regard to every exporter and importer of oil energy in the world. The net effect is that consumers pay higher prices. All Things Considered: The contribution to price made by taxes,
although large, should be considered part of the distribution cost of acquiring oil and oil products and not explicitly analyzed as a factor of price movement. It is incorporated into the various energy costs and mix of energy resources used in a region as discussed previously. Another way of looking at this is if taxes were reduced or eliminated in one region, new demand and supply patterns would be established as part of a worldwide distribution equilibrium. If another region wasn't satisfied with the share of oil it received, it could reduce taxes (and price locally) and once again realign demand in the worldwide distribution equilibrium. <u>Tax Policy Simplified</u>: The fact that we are committed to analyzing price and demand on a macro-economic basis means that we have <u>to ignore the individual</u>, <u>regional tax differences</u>. The degree of complexity and lack of detailed regional tax data on the myriad variations over time make a micro-economic analysis hopeless anyway. Taken with the observation that the tax structures of most exporters and importers remains fairly constant, individual regional tax anomalies are not likely to affect global oil markets. <u>Tariffs And Quotas</u>: Tariffs and import quotas have essentially the same effect as taxes; they add an additional component cost to imported oil and oil products. Currency exchange rates are also part of the cost of doing business. Using the same logic as applied to taxes, these incremental costs are simply part of the overall energy distribution cost matrix and should not be analyzed separately. Price Controls: Price controls are different. They are political in nature and designed to protect the domestic oil industry or stimulate the economy. Price controls are employed to garner political support and are not a consequence of open market forces. The United States has been the primary region employing price controls to any degree. ¹³ During the 1960's, when crude oil was plentiful and world prices were relatively low, the U. S. artificially held oil prices high to protect domestic producers. In the 1970's, when world oil supplies were constricted and prices were high, domestic prices were held somewhat lower. In both of these periods, U.S. consumption patterns relative to the global open market price of oil were distorted. It is difficult to know how to quantitatively address this factor. The basic result was that there was a price off-set. The magnitude of these off-sets generally remained about the same and in effect, became part of the overall energy distribution cost matrix encompassing taxes, tariffs and import quotas. Using previously described logic, individual price off-sets will not be analyzed as a discrete factor affecting demand or price. <u>Climate</u>: In the short run, climate can play a role in oil price. An unusually long and cold winter may increase regional demand for heating oils, driving up local prices. Such unexpected deviations from established energy distribution patterns are extremely short-lived and should be of little consequence in constructing a long-term oil market simulation model. Numerous models have attempted to account for weather through the use of widely reported cooling degree/heating degree environmental indexes. These efforts have proved unsuccessful and we will therefore ignore weather considerations. <u>Political Speculation</u>: Throughout the twentieth century, uncertainty about the continued availability of oil supplies has prompted individual governments and industry to conduct speculative oil buying to assure themselves of adequate supplies. These speculative purchases were made without the use of credible economic indications of shortage or impending shortage, were irrational, and were therefore not part of open market forces. In spite of this, they had definite and pronounced effects on the availability and price of oil for brief periods. The short but vigorous price response to these speculative actions makes them more suited to the <u>qualitative</u> <u>analysis</u> stage rather than to make an attempt to account for them in a long-term quantitative model. <u>War or other Disasters</u>: War, regional conflict, economic depression, natural disasters or political collapse can have definite impacts on the supply, demand and price of oil. The sporadic and relatively unpredictable nature of these events makes an analysis of their impact better suited to the <u>qualitative analysis</u> stage. Supply: Total crude oil supply is derived from discovered reserves, unproved reserves, inventories, crude oil production, production gains from refining-cracking operations and petroleum-gas liquids (PGL). The assumption is made that an increase in demand will result in a proportional increase in supply. There is some difficulty in specifying supply or demand, for with numerous production and refining processes, differing grades of crude and a highly variable demand for light and heavy finished products, supply or demand could be interpreted in many ways (i.e., the supply of gasoline or the supply of Saudi Light Crude). The cost/price of these various products varies widely. For our purposes, energy supply and demand will be equated to aggregate crude oil supply and demand, and a single, aggregate crude oil price will be used to represent energy prices in general. This is in line with our intent to model the petroleum market as either a single global market or as the U.S. market in isolation. Supply-Price Cycle: When energy demand increases, demand for crude oil increases and crude oil prices rise as consumers compete for scarce resources. Production and refining facilities increase output to meet the increased demand. Petroleum reservoirs, due to their physical arrangement, have optimal extraction rates and thus have production limits. Additionally, existing tankers, pipelines and refineries, with their tremendous capital costs, are typically operated at or near capacity and little reserve surge capability exists. Pre-positioned inventories can alleviate short-term shortages, but any sustained energy demand quickly overwhelms existing capacity. The only remaining solution lies in locating and developing new petroleum reserves. Higher prices result in increased exploratory drilling and increased production from existing reserves when feasible. 15 This pressure leads to new discoveries and the construction of new production, transportation and refining capacity, As may be imagined, the time from a sustained increase in energy demand and crude oil price, to the time when new resources are brought to market, is measured in years and in billions of dollars in capital investment. As new sources of supply ramp up production output, the increased demand becomes satisfied and the relative scarcity dissipates. As production capacity exceeds demand, energy/oil prices drop, making additional exploration and drilling unprofitable. As exploration and drilling activity wane, the petroleum industry settles out at a new level of optimal production output. Eventually, the pressures of increasing demand begin working until a significant rise in prices is once again experienced. The great capital expense and significant time-lag involved with locating and developing petroleum reserves precludes the petroleum industry from mirroring the relatively linear increase in demand and therefore condemns the industry to a constant cycle of overshooting #### and undershooting needed supply. 15 Crude Production: The first and most important element of the supply cycle is gross crude oil production. One might argue that Total Supply, which included the products of refining-cracking, petroleum gas liquids (PGL), and coal-gas and shale-oil operations, in addition to gross crude oil production, would be more appropriate since we are attempting to capture the relationship of total supply and total demand in our model. The difficulty in calculating total supply in this fashion is that reliable data for production volumes for these secondary sources is not readily available or consistently reported throughout the world. It is reasonable to assume that if demand for crude oil were to increase by 10%, that each of the components of total supply (gross crude production, cracking, PGL, etc.) would each increase by that same 10% to meet the demand. It is also reasonable to state that the vast proportion (>70%) of Total Supply is accounted for by gross crude oil production and that any measurable shift in production would be completely representative of a shift in Total Supply. Since we are trying to correlate a change in Total Supply with price, we should be able to use gross crude oil production as a reasonable proxy for Total Supply in our model. <u>Assumption</u>: A key assumption in the use of gross crude oil production as a proxy for Total Supply is that the secondary sources remain exactly that, <u>secondary</u>. If energy prices and demand increase to the point where coal-gas and shale-oil operations and thermal and catalytic cracking and reforming operations become significant and independent contributors to Total Supply, gross crude oil production alone may prove to be unrepresentative by itself. For the purposes of this study, the assumption that gross crude oil production is an excellent proxy for Total Supply is presumed to hold. Considerations And Simplifications: In attempting to understand gross crude oil production, there are several factors to consider. The level of production is constrained by the physical size of a given reservoir and other geologic factors such as rock porosity, reservoir pressure and temperature, viscosity of the crude present, the amount of gas and water present, etc. Crude oil production may be enhanced by polymer, steam, water or gas injection processes. Crude oil production may be constrained by the number of wells which can be drilled due to climatic or geographic hardship such as those involved with
arctic or off-shore production facilities. It may also be constrained by a limited distribution or storage system whereby available tankers or pipelines simply cannot remove product to refineries or markets any faster. Price is also a significant factor. Unless the crude oil can be produced profitably, oil will not flow. These variables are further complicated because they vary considerably from reservoir to reservoir and change for individual reservoirs over time. There is no meaningful way to capture the vast array of differences in production on a reservoir-by-reservoir, country-by-country or region-by-region basis. Our only hope is to use aggregate Global (U.S.) gross crude oil production data in our attempts to explain price. Once again we will ignore the micro-economic complexities in favor of a macro-economic measure in our model. <u>Petroleum Reserves</u>: Another important element related to crude oil price is the availability of known petroleum reserves. Reserves are an estimate of when supplies will run out given current product withdrawal rates. If reserves are deemed low and petroleum is relatively more scarce, petroleum prices are expected to be higher and visa versa. However, the use of petroleum reserve data to help explain price is not without complications. <u>Complications</u>: Reserves are estimates and as it turns out, <u>extremely conservative estimates</u>. For a particular reservoir, as deeper wells are drilled and as actual production and depletion rate information is compiled, a better picture develops as to the total economic production potential of a given petroleum formation. For large formations expected to produce for 50-100 years or more, an accurate picture is decades in forming. Thus, production and reserve estimates for any given reservoir are <u>revised extensively</u> over the producing life of a given reservoir. Early calculations tend to significantly underestimate the actual recoverable volume present and thus, reserve estimates are constantly revised upwards. ¹⁶ Price vs Reserves: Price also plays a major role in establishing the level of proved reserves. Proved reserves should perhaps better be called reserves which can be economically recovered at this time. If supply exceeds demand and prices are low then only the most efficient (least costly) producing reservoirs will be allowed to produce because only the cheapest oil can compete effectively in the energy marketplace. Such reservoirs would typically have substantial natural pressure driving petroleum towards recovery wells (primary recovery) and would tend to not involve significant and costly pumping, injection or secondary/enhanced recovery operations. The volume of reserves which could be economically recovered at this price would be understandably smaller. If prices were to rise significantly, then less efficient reservoirs/wells could be brought on line, secondary and enhanced recovery techniques could be employed and even coal-gas and shale-oil operations begin to make contributions. The volume of reserves which could be economically recovered at higher prices is understandably higher. The problem is that the amount of oil in the ground or the technological capacity to recover the oil hasn't changed, only the price. This means that price affects the level of reported reserves and the level of reported reserves affects price making it difficult to assign meaning to reserves estimates in our model. <u>Price</u>: To account for the circular influences of price on various elements which themselves influence price, a method of relating past and current prices must be used. The best accepted method for doing this is to use a price-to-price ratio, such as the ratio of prices from 1982 to 1981 and correlate this ratio with the 1982 price. Constructing a model in this way will allow any coefficient to capture the price rate of change and price momentum effects as well as implicitly linking past price influences into the model. At this point there is no reason to suspect one particular time-lag ratio over another (year-to-year minus one ratio vs year-to-year minus five ratio, for example) and the current and previous year pricing data will be used in this analysis. Reserves Dilemma 1: Over time, there has been a constant threat of depleting proved reserves and running out of oil. Such speculation has boosted prices and led to a subsequent increase in estimated reserves. Proved reserves alone ignore the dependence of recoverability on price. Annual revisions and extensions to proved reserves have historically amounted to two-thirds of the total annual production in that given year. ¹⁷ Essentially, there seems to always be a concern that supplies will run out, but as price increases, new sources, now economically recoverable, are added in and we actually never run out! The bottom line is that proved reserves are an unreliable estimate of actual recoverable petroleum. Reserves Dilemma 2: Another problem in evaluating reserves is that reservoirs are not conveniently located within geographic borders or in readily accessible areas. It is not always possible to adequately map out a given reservoir given these constraints. There may also be a problem of double-counting if adjacent countries report reserves for a reservoir shared by both countries. Strategic Reserves, such as the U.S. Strategic Petroleum Reserve (SPR), when compared to global reserves and are not significant and are not a factor in this study. New Discoveries, Reserves And Price: Another component affecting reserves was alluded to in the discussion of the Supply-Price Cycle. Following a price increase, the amount of exploration and drilling increase and previously undiscovered reservoirs are added to the global reserve total or estimates for existing reserves are revised upwards. Studies indicate that the number and size of new discoveries are linked to price, the number and size of past discoveries, and to the degree of new discovery in specific geographic regions. Studies attempting to link the degree of new discoveries (new reserves) to price increases in specific geographic regions has not produced useable results. ⁴ The primary problem is that data is only available for regions encompassed by national boundaries and that what is needed is data based on areas of similar geologic conditions. Data is simply not available to support a model to this degree of detail. <u>Pressing Ahead</u>: Despite the significant shortcomings of petroleum reserves they <u>do have an impact on price</u>. The best method for dampening out or smoothing over the regional volatility is to use Global proved reserves (U.S. proved reserves) in our attempt to correlate reserves and price. We know that the <u>absolute value of proved reserves is inaccurate</u>, but since the petroleum industry has consistently used this conservative approach in its estimates, we <u>may yet find a meaningful contribution towards price over time</u> in a multiple regression analysis including proved reserves. Reserve To Production Ratio: Another factor which we may be able to relate to price is the Reserve/Production ratio. Since such a ratio incorporates both production and proved reserves and is a **genuine indicator of the relative scarcity of crude oil** given current consumption rates, it may prove better than either Production or Proved Reserves in explaining changes in price. Since this ratio incorporates production and proved reserves it carries with it the assumptions and uncertainties associated with its components. A similar regional problem exists in attempting to capture Reserve/Production ratios for they vary from 100:1 down to 3:1 depending on the particular reservoir or geographic region. ¹⁸ For this reason, only a Global (U.S.) Reserve/Production ratio will be used, calculated from corresponding production and proved reserve data. <u>Inventories</u>: In addition to Production, Proved Reserves and the Reserves/Production ratio, several additional factors should be considered in attempting to capture the effects of petroleum supply on price. One might want to consider inventories an important component but in reality they are <u>extremely small given aggregate world wide demand</u>. Inventories primarily provide a small cushion ... a buffering volume allowing producers, refiners, transporters and retailers to make optimal, cost effective use of facilities and distribution channels. Inventories (with the exception of the **SPR**) should be viewed analogously to a cash drawer at a bank, necessary to accomplish daily transactions but insignificant when compared to the bank's true inventory of financial assets. Bottlenecks: Experts have also attempted to relate refining capacity to price. This makes sense in theory, for if refining capacity became the limiting factor in providing adequate supplies of petroleum products, this should be linked to price. However, if refining capacity consistently exceeded refining demand, it would never prove to be a bottle neck and therefore have no substantial impact on changes in price. In fact, refiners, both large and small are quite numerous and exist in a highly competitive market. Such a market earns only a normal return on the capital invested and refiners are extremely efficient at achieving just enough refining capacity to meet demand without enduring meaningful periods of over or under capacity. Similarly, the tanker and pipeline distribution industry is highly competitive and does not subject the oil industry to unusual price fluctuations. Basically, transportation (freight), refining (processing) and oil taxes are simply added on to the base crude oil export price. Although these elements make up a portion of the final crude oil price they are rarely involved in causally changing the price and therefore will not be examined in this analysis. Although this is the rational approach, markets don't always think rationally. If production and
consumption levels increase relative to total refining capacity, then the market gets worried and prices tend to rise. We can capture this factor by correlating price to a ratio of Production/Refining Capacity. ells Exploration And Drilling: Experts have attempted to correlate petroleum price with the number of wells drilled in a given time period (drilling rate) and the rate of new reservoir discoveries. As discussed earlier, the number of wells drilled and the rate of discovery of new sources is linked to price fluctuations. This relationship is somewhat time-lagged in that drilling efforts increase after prices start to rise and taper off after prices start to fall. Both of these measures are a result of changes in price and not the other way around, however. More drilling does not necessarily result in lower prices although one would suspect that more drilling would lead to the discovery of new reserves and new production sources, eventually lowering price. The time lag between exploratory wells drilled and their impact on proved reserves and price may be captured by correlating price to the number of exploratory wells drilled some number of years previously. OPEC: One final topic to address when considering supply issues is OPEC. In 1973, OPEC was able to briefly reduce the availability of global petroleum supplies and influence price. It was able to do this at a time when the quantity of reserves and excess production capacity was greatly diminished and when an increasing demand was about to precipitate significant price increases anyway. 19 The degree to which OPEC was able to alter prices is still highly debated. Over time, OPEC has suffered from lack of cohesion and discipline as a cartel and its production cut-backs have had relatively arbitrary effects on petroleum price in the long-run. With individual OPEC members constantly cheating on production limits and with the vast increase in non-OPEC discoveries, reserves and production capacity since the 1970's, OPEC can be considered to have a loose influence on petroleum price at best and at worst negligible effects on price. 20 A confounding factor for **OPEC** and an understanding of **OPEC**'s influence is that if **OPEC** reduces production to raise prices it suffers a reduced petroleum market share and erodes its level of influence. The more OPEC squeezes supply, the more customers turn to alternative suppliers or meet energy needs differently and thereby deprive **OPEC** of its desired influence. The important point is that any component in the supply chain which can restrict or be perceived to restrict the flow of petroleum can act as a bottleneck and influence price. One quantitative method of determining the significance of OPEC on oil price is to calculate OPEC's share of total crude oil production (OPEC's market share) to see if it has any correlation to price. #### Stage II: Data <u>Key Factors</u>: Through a reasonable application of logic, twelve key factors were identified and are suspected to have a measurable influence on crude oil price. Directly Proportional Population Population Growth Rate Gross Domestic Product (GDP) GDP Growth Rate Ratio of Energy Use Production/Refining Capacity Price/Price Ratio OPEC Market Share Inversely Proportional Gross Crude Oil Production Proved Reserves Reserve/Production Ratio Exploratory Wells The eight factors in the left column would be expected to increase price with an increase in the factor. We will attempt to correlate these factors directly with price. The four factors in the right column would be expected to decrease price with an increase in the factor. We will attempt to correlate the reciprocal of these factors (1/ Gross Crude Oil Production for example) to price. The correlations we obtain by relating price to a factor or 1/ factor is the obvious place to start, however, this tends to only capture linear relationships. It is also necessary to attempt price correlations with non-linear derivatives for each of these key factors. In this analysis, we will calculate the logarithm and the square for each factor and correlate those calculated quantities with price as well. In this way, we can determine if a non-linear relationship exists which may be stronger than or complement any corresponding linear correlation. These factors were selected as the best macro-economic variables for which data is readily available. Our goal is to attempt to correlate these factors to crude oil price over a long period of time to give our model viability. In assembling a model from any correlations we uncover, it must be remembered that most of the macro-economic factors and economic indicators we seek to use are often reported time late due to the necessity to collect, collate and publish data. This stipulates that our model will be useful to the extent of predicting crude oil price levels and expected changes to those levels on perhaps a quarterly, semi-annual or annual basis. It will not be possible to predict daily or weekly price variations using the macro-economic variables in our model. Our attention must now turn to identifying an appropriate period (number of inclusive years) for which to obtain that data. <u>Data Requirements</u>: An ideal period on which to base our model should be reasonably long (>20 years), have consistent data available for the factors we seek to study and be homogeneous. Homogeneity is crucial in that we want our model to be contemporary, that is, to work now and for the next decade or two. Since oil emerged into the market place in 1859, the petroleum industry has passed through many distinct phases as it evolved to the industry we know today. The current petroleum industry is what we seek to model and we must therefore exclude any periods for which the characteristics of the oil industry markedly differ from the contemporary system. First Petroleum Era: Clearly the era prior to World War I is completely dissimilar to today's market. Discoveries were based on blind luck, the industry was rocked by violent booms and busts and wild growth and experimentation were the norm. Monopolies, such as Standard Oil, dominated the market and the independent producers. The environment was never considered and the kerosene product was used almost exclusively to light lamps. Several technological breakthroughs radically changed this infant oil industry. The invention of the electric light bulb in 1882 paved the way for electricity to replace oil as the source of light for residential and commercial customers. The invention of the internal combustion engine in 1896 revived the oil industry and generated a revolutionary transformation in which the automobile replaced the horse. <u>Second Petroleum Era</u>: The period between World Wars was largely a <u>transition phase</u>. Anti-trust efforts broke up the monopolies and the large oil companies sought to extend their influence into <u>international markets</u>. Oil was discovered in new regions such as Persia, Mexico, Venezuela, Iraq and Saudi Arabia. Foreign <u>oil concessions became the dominant theme</u> as oil moved to the center of the energy picture. Oil burning ships, airplanes, and power plants joined the automobile in their demand for more oil. Economically, the world experienced the high of the Roaring Twenties and the low of the Great Depression. The United States was a relatively passive player in world affairs. The difficulties in communication and transport left large portions of the world isolated. During World War II, the United States emerged as the dominant economic, military and political influence on world affairs. In the aftermath of WW II, much of the world was rebuilt or dominated by democracy. The U.S. oil reserves and oil industry were critical to achieving this sudden transformation and economic growth. The power struggle for global dominance clearly shifted to a struggle for dominion over oil. <u>Third Petroleum Era – Great Transition</u>. Following WW II, the U.S. and the world began <u>building roads</u> and automobiles at record pace. The petrochemical and plastics industries emerged along with <u>technologically advanced methods</u> for the location and production of crude oil. Telephones, televisions and jet airplanes closed the <u>communication gap</u> and more closely linked disparate global economies. Superior economic growth resulted from massive infusions of oil energy used to construct a modern industrial base. Stupendous Demand And Change: Between 1948-1971, U.S. oil consumption rose 300%, European consumption rose 1,500% and Japanese consumption rose over 13,000%. During this same period, the number of cars in the U.S. increased from 45 million to 119 million. Outside America, the number of cars increased from 18.9 million to 161 million as the global automobile industry flourished. ²¹ New roadways and a migration of people to the suburbs was behind the ever increasing number of cars. By 1976, nearly 90% of population growth in the U.S. had settled in suburbs, necessitating commuting, and thus, more automobiles. pads. An enincreasingly The Interstate Highway Bill of 1956 provided for the construction of over 42,000 miles of new roads. An entire industry of hotels, restaurants and service stations exploded across the landscape to support an increasingly mobile population. ²² A Shifting Repository Of Wealth And Power: Between 1948-1972, world crude oil production increased from 8.7 to 42 MMbbls/day. The U.S. went from producing 65% of the worlds total crude oil to less than 22% as developing countries in the middle east joined the production frenzy. The status of proved oil reserves shifted from the U.S. controlling 33% of 64 billion barrels of crude in 1948 to controlling less than 7% of nearly 666 billion barrels available by 1972. This was a time of great economic growth and of significant instability and transition for the petroleum industry. Concessions still dominated the foreign oil industry and price
was largely controlled by exploitive, long-term contracts. Crude oil import quotas were imposed by the United States from 1959-1973 and kept U.S. oil prices excessively high to protect domestic oil producers. The oil industry was still far from an open market. Events, such as the 1956 Suez Crisis, in which Egypt nationalized this critical trade choke point, set the stage for the downfall of concessions and for the emergence of an open petroleum market. Figure I: Source: Energy Information Administration, 1997 & www.orst.edu Reflection: Figure I is illustrative in helping define the different petroleum eras. Crude oil price, both Nominal and inflation adjusted to 1999 dollars, is plotted over time. It is obvious that the period from 1860-1890 is quite different from the 1890-1945 period. It is equally obvious that crude oil price patterns during the period 1945-1970 were substantially different from those between 1970-2000. 1970 corresponds to the moment when OPEC overtook the U.S. and gained a 50% market share of the world petroleum production output. ²⁴ <u>Comparison</u>: Figure II depicts a comparison of aggregate world crude oil production since 1945. Aggregate world production increases logarithmically until about 1970 when the aggregate growth rate becomes notably linear. Figure III shows the percentage of gas wells drilled in the U.S. since 1945. The sharp increase around 1970 indicates a significant change in energy production and consumption patterns. Figure II: Source: Twentieth Century Petroleum Statistics, 1998 Figure III: Source: Twentieth Century Petroleum Statistics, 1998 Figure IV shows the percentage of U.S. crude oil imports since 1945. It also indicates a sharp break with the historical trend around 1970. Figure V depicts the average cost per foot for drilling new wells in the United States. A 700% price increase beginning in 1971 signifies a dramatic change. A reasonable hypothesis is that a flood of new environmental protection laws such as the National Environmental Policy Act (NEPA 1970), the Clean Air Act Amendments (1970), the Clean Water Act (1972), the Safe Drinking Water Act (SDWA 1974), and the creation of the U.S. Environmental Protection Agency (1970) all created vast additional legal and environmental costs for companies pursuing oil exploration and development. It is also reasonable to assume that most of the easy to reach oil reserves had been found and that the preponderance of new oil reserves would necessitate exploring in more inhospitable and expensive locations. Figure IV: Source: Twentieth Century Petroleum Statistics, 1998 Figure V: Source: Twentieth Century Petroleum Statistics, 1998 **Figure VI** shows total U.S. energy demand over time. For about 25 years immediately following WW II, U.S. energy consumption ramped up steadily and steeply but then nosed over sharply and remained relatively volatile after 1972. **Figure VII** indicates U.S. economic growth since 1960. This data suggest a period of slow linear growth ending about 1972 followed by a period of much faster linear growth starting about 1974 and continuing until today. Figure VI: Source: Twentieth Century Petroleum Statistics, 1998 Figure VII: Source: www.worldbank.org Figure VIII reveals that the U.S. population growth rate declined sharply until about 1969 and then transitioned to a substantially more modest growth rate in the three decades that followed. It also reveals the world population growth rate during the same period and shows a decade long stretch where growth rate peaked out, followed by a sharp break in 1971 and a steadily declining growth rate since. Figure VIII: Source: Twentieth Century Petroleum Statistics, 1998 <u>Conclusion</u>: An examination of each of the eight preceding figures cannot be considered exhaustive or imply specific causality as to why the economic environment changed around 1970. <u>The results and not the cause are what is important</u>. <u>The decision to focus on data analysis for the period 1970-1999 and exclude petroleum data prior to 1970 is monumental</u>. Such a decision required that we devote a substantial effort to convince ourselves that the petroleum industry can be characterized in a markedly different way after 1970. The data support a strong conviction to this effect. For the purposes of this analysis, the current petroleum industry will be taken as beginning in 1970. Stable Or Not?: The period from 1970-1999 has not been entirely stable, however. Oil had become a matter of state policy and national security and represented power which could be used as a weapon. The Carter Doctrine, issued in 1980, clearly established that attempts to illicitly control oil would be viewed as a direct national threat to the U.S. requiring strong political and military response. ²⁶ The 1973 Yom Kippur War which precipitated the first major "oil Crisis" is illustrative of how oil power was able to achieve political aims. ²⁷ The International Energy Agency was formed in 1974 to help understand, coordinate and moderate the effects of global oil pressures. The concept of an "Energy Crisis" was conveyed to citizens the world over to establish a direct link between oil and prosperity. Oil was no longer a commodity, it was a vital necessity to sustaining a way of life. Changing Technology & Markets: Particular to the modern petroleum era, off-shore drilling and horizontal drilling were possible and profitable and 3D seismic imaging techniques made the search for and evaluation of new oil reservoirs more exact. Oil discoveries in Alaska, Mexico and the North Sea added huge production volumes to non-OPEC producers. By 1980, non-OPEC producers had overtaken OPEC in crude oil production market share. (Figure IX). By 1995, a market share equilibrium had evolved. This modern petroleum era was marked by several large shifts in crude oil production market share and corresponded to shifts in relative economic and political power. This doesn't appear particularly stable. Figure IX: Source: Twentieth Century Petroleum Statistics, 1998 A Different Petroleum Market: Concessions had begun to fall apart in 1950 when a 50:50 profit sharing deal was struck between ARAMCO and Saudi Arabia. In 1970, the world was at a 99% utilization rate for oil; the surplus was gone and a sellers market prevailed. ²⁵ The initiative had passed to the exporters. In 1970, the Shah of Iran was able to obtain 55% profits which paved the way for the Tehran Agreement in 1971 whereby all oil exporters were to realize 55% profits. By 1977 the last of the original oil concessions was gone, sovereign ownership was permanently established and the spot market emerged to fill the void left by dissolved long-term agreements. By 1980, deregulation had successfully lifted oil and gas price controls in the U.S. Figure X indicates how U.S. and global oil prices tracked from 1970-2000. Notice the large price offset between Arabian Light (34) (taken as representative of world oil prices) and U.S. domestic oil prior to 1980. Initially, U.S. prices were off-set higher but from 1973-1979 U.S. price controls held the price off-set lower. After 1980, U.S. and world oil prices track much more closely indicating that open market forces were at work. The oil production and pricing mechanism evolved from a rigid, exploitive system which gave advantage to the buyers (1950) to an environment of relative shortage which gave advantage to the sellers (OPEC 1974-1978) to an open market system in which buyers and sellers completed oil transactions on a relatively equal basis (1985-2000). From this analysis of petroleum markets it appears that the period from 1980-2000 is most representative of the free market forces and that the oil markets underwent a transition between 1950-1979. However, the period from 1970-1979 marked the most pronounced change towards competitive markets and it is reasonable to include this period as being characteristic of the modern petroleum era also. Figure X: Source: Twentieth Century Petroleum Statistics, 1998 Conservation And Environmental impacts: Once price controls were lifted in 1980, true energy costs were felt by industrial and residential consumers. By 1985, conservation efforts had reduced total energy consumption, a significant break from a century long trend of increasing energy demand. ²⁸ As previously mentioned, environmental concerns exerted ever increasing pressure on the petroleum industry, both in areas of exploration and development and in spill control and liability. The Exxon Valdez disaster (1990) in particular resulted in numerous regulatory burdens on the oil industry. <u>Characterization</u>: Although changes have occurred within the petroleum industry between 1970 and 2000, this period can be distinctly characterized by: Oil being synonymous with power & an oil-power equilibrium being established A move towards open markets, sovereign ownership and price/quota deregulation New exploration and production technology Environmental awareness and conservation These characteristics are particular to the 1970-2000 period and thereby constitute the modern petroleum era we seek to study. In addition to the prominent shift in characteristics and trends which focused our attention on the 1970-2000 period, there are other data concerns we must address. Missing & Incomplete Data: Some data simply doesn't exist while other data is incomplete. We alluded to more exotic regional data such as import/export taxes, rates of economic growth and energy use, and exact population estimates as being difficult or impossible to obtain for developing regions. Where data for basic economic factors such as crude oil production or imports does exist, it often hasn't be recorded credibly for long periods of time. Older data tends to be more suspect and global data prior to 1945 is largely incomplete or composed of rough estimates. Lack of credible and consistent data for basic petroleum industry variables tends to constrain any
meaningful analysis to periods after 1945. <u>Data With Different Units</u>: Throughout the numerous published resources pertaining to the history of petroleum one can quickly find many different unit bases in use. For example, crude oil production volume is typically expressed as; > 1,000 Tons of Coal Equivalent Metric Tons (MT) Million Barrels (MMbbls) British Thermal Units (BTU's) Cubic Feet (CUFT) While data can be converted into common units, rounding errors alone can account for significant incongruity when attempting to compile a data sequence from multiple sources. For example, the American Petroleum Institute (API) reports U.S. Proved Reserves in 1950 as 25.3 billion barrels while the Energy Information Administration reports a value of 25,268,398,000 barrels for the same year. The results are close but rounding error and a differing number of significant digits alone can throw off an analysis. Significant variation will result simply by changing data sources in mid-stream analysis and results will become more volatile simply because different data sources were combined. To avoid or minimize this effect, a single source of data for a given time period, 1970-2000 for example, should be used. Lack of consistence data sources prior to 1945 was a strong consideration in excluding the period from this analysis. Reporting Source: Different data sources, such as the United Nations, World Bank, American Petroleum Institute, U.S. Department of Energy, U.S. Department of Commerce, Central Intelligence Agency, etc. have recorded and published petroleum data for different periods of time. In some cases there is overlap, when multiple sources report for the same period of time while in some cases there is no credible data available for certain time periods. For example, despite an exhaustive search, no global crude oil production data seems to be available for the years 1936-1937. Even when data is available it does not easily compare with reports from another source. Production is not always production! Some sources report total supply or refining capacity under the heading of production and include byproducts from thermal and catalytic cracking and reforming operations, petroleum gas liquids, gas oil, shale oil, inventory draw downs and eastern block and soviet contributions, in addition to gross crude distillation. It is often difficult or impossible to know which components were included or excluded from a particular reporting source. Some published sources clearly indicate what components were included while others fail to explicitly mention what the data is meant to include. Another problem is data sources which report consumption in the form of a major finished product such as gasoline while ignoring the volumes of secondary products. In some cases data is reported for major producers only, and secondary producers are excluded. <u>Discontinuity</u>: Another danger when attempting to use multiple sources to complete a lengthy data timeline is discontinuities created simply by changing the data source. Unless resolved, such discontinuities may provoke the analysis to conclude that something unusual happened at a certain point in time when in fact, all that happened is that the data source shifted. For example, examine the data for U.S. Proved Reserves from two reporting sources shown below; the API data for 1949-1979 and EIA data for 1977-1998. The three years of overlapping data are shown below: | <u>Year</u> | <u>API</u> | <u>EIA</u> | <u>Change</u> | |-------------|------------|------------|---------------| | 1977 | 29.49 | 31.78 | -2.29 | | 1978 | 27.80 | 31.36 | -3.56 | | 1979 | 27.05 | 29.81 | -2.76 | Volumes Are in Bbbls (Billions of Barrels) The problem is that the overlapping years don't match up well. If your data stream had to transition from older API data to EIA data, then there would be a discontinuous jump in volume by 2.29 to 3.56 billion barrels depending upon the year in which the transition was made. This is illustrative of how much of the data in the petroleum industry is recorded and of the danger of carelessly linking different data sources together indiscriminately. <u>Data Gathering Pitfalls</u>: How the data was gathered in the first place can be another cause for concern. A prime example leads us to look at published proved reserves data again. This data is derived from surveys sent though out the world. While respondents are given guidelines, there is latitude for <u>wide interpretation as to what to include</u>. Some countries fail to update their reserve figures meticulously or at all and their reports are useless. Others fail to respond at all and estimates must be used or that particular country's contribution left out. Other countries substantially under report reserve levels in hope of driving prices higher. Often new discoveries take years before being added into the total reserve picture. The bottom line is, even the source and methodology for obtaining data may be suspect for a particular published report. <u>Data Approach</u>: Since we cannot reasonably go out and gather our own data we are <u>constrained to use data</u> that is already <u>published</u>. To minimize the possible negative effects discussed above we must choose both our data sources and our period of study to <u>ensure maximum consistency and continuity</u>. This means restricting the number of different sources employed and ensuring that continuous data is available for any one data stream. This approach generally precludes using data prior to 1960 and taken with the earlier discussion concerning the scope of the modern petroleum era we seek to study, leads us back to the 1970-2000 period. You Get What You Pay For: It should also be noted that this is an unfunded research process and that all data used was data that was freely available. There are agencies, such as API, and private companies, such as the Oil and Gas Journal and WRTG Economics, which possess proprietary petroleum data which can only be accessed for a substantial fee. The U.S. Department of Commerce also publishes many important economic statistics which may correlate well with crude oil prices but which can only be obtained for a fee. One example is time series data for the Total Direct and Indirect Costs of Federal Government Regulation. Such data pertains to the costs of externalities imposed on industry and consumers by regulators such as auto emission standards, packaging and labeling requirements, worker health, safety and pollution laws. We already noted in Figure V a tremendous drilling cost increase which coincided with stricter environmental regulations in the early 1970s. This leads to the conclusion that there may be significant Department of Commerce, API or other proprietary data which could be used to establish much stronger correlations to crude oil price than the data which is freely available. The quality of this data is presumed to be superior to the data used in this analysis. <u>Reminder</u>: It must also be remembered that we are not trying to capture the exact causalities and interrelationships of all variables involved. We have taken the practical approach which seeks to use reasonable macro-economic proxies which have a meaningful correlation to crude oil price. If the <u>trends for the proxy factors</u> can be related to the <u>trends in crude oil prices</u>, then <u>exact data is not needed</u>. The <u>Part-II</u> analysis can account for factors we failed to include or didn't recognize and inter-relationships or variables too complex to model effectively by using properly adjusted correlation coefficients (fudge factors) in our empirical model, if only we can establish that some relationship exists. To that end we press forward. Raw Data: Exhibit I (5 U.S. Data Tables) and Exhibit II (4 World Data Tables) contain the raw and calculated data in tabular form for the variables and derivatives we seek to correlate to crude oil price. A 29 year interval (1970-1998) is taken as the modern petroleum era with the unique characteristics we seek to model. Although 29 data points in a data series (and in some cases as few as 21 data points) may lead one to question the statistical significance of the results, we will have to accept this uncertainty in our model. A substantial case has already been made which demonstrates that data prior to 1970 is expected to pertain to a different petroleum era than that which we seek to model and is therefore useless to us. As time goes on, additional data will become available which can be included in the modeling effort and which should reduce or eliminate the statistical limitations associated with a limited number of data points. <u>Data Sources</u>: The table below indicates the raw data source used for each basic factor found in Exhibits I and II. U.S. First Domestic Purchase Price (\$/bbl) provided by the Energy Information Administration, was taken as a good proxy measure of composite U.S. price. Arabian Light (34) is often considered to be a representative global crude oil price and was used as a proxy for a composite global petroleum price. Nominal prices have already been converted into current dollars (1999) as shown in both exhibits. | <u>Factor</u> | U.S. Data Source | World Data Source | |--------------------------------|---|---| | Price | EIA | 20th Century Petroleum Statistics, 1998 | | Population | www.worldbank.org. | www.worldbank.org . | | GDP | www.bea.doc.gov | www.worldbank.org | | # Exploratory
Wells drilled | Oil & Gas Journal; 31Jan00, p-64 | No Data | | Production | 20th Century Petroleum Statistics, 1998 | 20th Century Petroleum Statistics, 1998 | | Oil/Total
Energy Use | Oil & Gas Journal; 25Jan99, p-58 | Dept of Energy | | Proved
Reserves | 20th Century Petroleum Statistics, 1998 | Oit & Gas Journal, various (1970-1999) | | Refining
Capacity | Oil & Gas Journal,
various (1970-1999) | Oil & Gas Journal, editions (1970-
1999) | | OPEC Market
Share | Not Applicable | 20th Century Petroleum Statistics, 1998 | When examining Exhibit I and Exhibit II, note that each key factor and its corresponding data series is indicated with yellow high-lighted columns. Non-high-lighted columns contain input data or calculated derivatives for each key factor (the logarithm or square function). The Price/Price ratio was calculated using the given price data where the ratio for the current year was calculated using the following formula; P/P Ratio = P_N / P_{N-1} ; where P_N represents the current years price and P_{N-1} represents the previous years price. Population and GDP growth rates were calculated from raw population and GDP annual figures. The reciprocal of the number of exploratory wells drilled, of production levels, of proved reserve levels and of reserve-to-production ratios were used as the prime factors due to their inverse relationship to price. The purpose of using the reciprocal of the factor and its non-linear derivatives was to generate positive, linear regression results during the statistical analysis phase. No global exploratory well data could be found and this factor will not be analyzed in the global model. The Reserve/Production ratio was calculated from the proved reserve and production data given. When it came to locating refining capacity data, most sources only included the crude distillation component of total refining capacity. Since this only represents about 60-75% of total refining capacity it was not representative of the data needed. The Oil & Gas Journal (various issues) did report comprehensive refining capacity data which included thermal and catalytic cracking and reforming capacity in addition to crude distillation capacity for both the U.S. and the world. Unfortunately, this data was only reported for the period 1970-1990 and no other comparable comprehensive data could be located. We are therefore limited to this 21 year period in calculating and analyzing the Production/Refining Capacity factor. The Oil Energy Use Ratio was calculated by dividing the magnitude of oil usage by the magnitude of total energy usage. World energy use data was only available for the period (1973-1996). OPEC market share was calculated as the ratio of OPEC crude oil production to world crude oil production. Also note that no logarithmic derivative for the World GDP Growth Rate factor was used because the logarithm of a negative growth rate is mathematically meaningless. For this factor, we relied on the square-function derivative alone to capture any non-linear effects. ### **Stage III: Qualitative Analysis** World Oil Market: Upon review of the petroleum market from 1970-1998, hundreds of individual events can be identified which have potentially impacted petroleum prices. The vast majority of these events, such as pipeline interruptions, refinery fires, new oil field discoveries, foreign nationalization of private oil company assets or unilateral price/production changes, have had relatively negligible immediate impact on crude oil price. The aggregate effect of these events undoubtedly is important to the overall balance of forces which shape price, but the individual effect is often impossible to model. For example, throughout the second half of 1999 and into the first half of 2000, a series of events occurred which drove petroleum prices significantly higher. The sequence began with several U.S. oil refinery fires in the summer of 1999 followed closely by a pipeline explosion near Seattle, WA and the destruction of a major Turkish refinery by an earthquake. These refining capacity setbacks coincided with the revival of the Asian economies after an 18 month recession. As 1999 wore on, the increased Asian energy demand and an exceptionally long and cold winter in the U.S. caused prices to increase. Finally, sensing an opportunity to achieve some short term price gouging, OPEC initiated a modest production cutback to push prices still higher. The point is that any single event would prove difficult to correlate to price change since there are numerous events occurring simultaneously and which may affect price in contrary ways and over differing time intervals. A new oil field discovery in one part of the world may be offset by a catastrophe elsewhere, with the net result indicating no change. If we are going to incorporate this qualitative type of data into our model, we must confine ourselves to include only those events in which crude oil price demonstrates a discretely measurable and singularly significant response to the event. We now turn to those events. <u>Major Events</u>: After carefully studying the events of the last three decades, I conclude that there are three types of events to consider; Extraordinary Events, Significant Events and Aggregate Events. For the purpose of this analysis, Extraordinary Events are defined as causing a near 100% price increase. Significant Events are defined as causing a 25%-60% price increase. All other events are considered to be Aggregate Events for which a cumulative net impact may have an influence on price, but for which an individual contribution is not easily measured. For this analysis, Aggregate events will be ignored. Extraordinary Events: Between 1970-1998, five Extraordinary events occurred which must be considered. • The Arab-Israeli Yom Kippur War and subsequent oil embargo of 1973/1974. This was the first oil crisis and caused nominal prices to rise 400% in four months. - The Iranian Revolution and deposition of the Shah in 1979 & the start of the Iran-Iraq War in 1980. Although two separate events, it can be considered one continuous crisis within Iran for our purposes. It is considered to be the second oil crisis and caused nominal prices to rise 260% over one year. - OPEC institutes a series of pricing schemes in an attempt to regain significant price influence on the market in 1986-1987 resulting in a 175% price increase. The effect was short-lived as non-OPEC producers quickly increased production to return to open-market conditions. - The Exxon Valdez oil spill in March 1989. Although the effect was short-lived, nominal prices spiked up 160% as a result of uncertainty about the flow of Alaskan oil. - Iraq's invasion of Kuwait in 1990. Although the conflict was settled within six months, nominal prices spiked up 220% as a result of uncertainty about global oil flow, the result of the third oil crisis. Throughout the modern petroleum era, an Exceptional Event occurs about every 6 years and caused prices to spike up about 240% on average. Significant Events: Between 1970-1988, five Significant Events must be considered. - Supply glut from 1980-1982. Nominal prices fell 25%. - Open market forces take effect and spot prices are accepted globally in 1985. Nominal prices fall 60%. - Dissolution of the Soviet Union in 1991. Nominal prices rise 25%. - Supply glut from 1996-1997. Iraqi exports add to OPEC production increases to fuel global economy. Nominal prices fall 50%. - Asian economic crisis of 1998 reduces worldwide energy demand. Nominal prices fall 33% Throughout the modern petroleum era, an Significant Event occurs about every 6 years and causes prices to change about 40% on average. The Model: In order to attempt to quantitatively capture the effects of these events, a crude correlation method will first be employed. Events will be assigned a dimensionless measure corresponding to the magnitude of price change typical for that event category. A plus (+) sign indicates that an event will increase crude oil prices and a minus (-) sign indicates that the event is expected to depress prices. An Exceptional Event will be assigned a magnitude effect of +/-5.0 (on a scale of -5 to +5, a Significant Effect will be assigned a magnitude effect of 0.0. The magnitude value for each event will be matched with the year of occurrence or the year in which the majority of the event occurred. These crude proxy data will be correlated to crude oil price over time. In this rough way we will attempt to determine the proportion of price which can be explained by Exceptional and Significant Events. If a correlation can be established then an iterative process attempting to match probability distributions and magnitudes can be used to refine the analysis in Part-II for both Exceptional Events and Significant Events. ## Crude Quantitative Assigned Values for Qualitative "Special Events" | Events | <u>, </u> | |---------------|--| | <u>Year</u> | Magnitude Effect | | 1970 | 0 | | 1971 | 0 | | 1972 | 0 | | 1973 | +5 | | 1974 | +5 | | 1975 | 0 | | 1976 | 0 | | 1977 | 0 | | 1978 | 0 | | 19 7 9 | +5 | | 1980 | +5 | | 1981 | -1 | | 1982 | -1 | | 1983 | -1 | | 1984 | 0 | | 1985 | 0 | | 1986 | +5 | | 1987 | +5 | | 1988 | 0 | | 1989 | +5 | | 1990 | +5 | | 1991 | +1 | | 1992 | 0 | | 1993 | 0 | | 1994 | 0 | | 1995 | 0 | | 1996 | -1 | | 1997 | -1 | | 1998 | -1 | | | | ### Stage IV: Analytical Results <u>Data Randomness</u>: The first step used to analyze U.S. and World petroleum market data was to perform a statistical Runs Tests and generate a Control Chart for the U.S. and World price data series. The results of both tests revealed that the data was non-random. This confirmed our qualitative observations indicating that the period from 1970-1998 was not a neatly packaged event comprised of conveniently homogeneous forces and corresponding data. It also indicated that the extraordinary and significant events previously discussed may prove to be more influential on price than the other key quantitative factors. The Part-I analysis seeks to determine if a relationship exists between price and the key factors or their non-linear derivatives and was not concerned with capturing the exact magnitude of particular model coefficients. Therefore, there was no serious concern about the
non-randomness of the data at this point in the analysis. Individual Regression Analysis: Each key factor and its associated non-linear derivative was individually correlated with price using a statistical regression analysis software package. A summary of the results is shown in Figure XI at right. For detailed statistical results for each individual factor, see Exhibit III (U.S. Market Results) and Exhibit IV (World Market Results). In Figure XI, the R-Squared statistic indicates the amount of price that was explained by the factor on the left-hand side and the P-Value indicates how confident we are that the factor's contribution is significant. For our purposes, the higher the R-Squared statistic and the smaller the P-Value (preferably zero) then the stronger can be our belief that the particular factor has a significant effect on price. Figure XI: Individual Regression Results Comparison | | U.S. | U.S. | World | World | |---|----------------------|--|---------------------------------------|-------------| | | R-Squared | P-Value | R-Squared | P-Value | | Price/Price (P/P) Ratio | 8.6% | 0.13 | | | | LN of P/P Ratio | 8.0% | 0.14 | | | | Square of P/P Ratio | 8.8% | 0.13 | | | | Population | | | | | | LN of Population | : | | | | | Square of Population | | | | | | Population Growth Rate | | | | | | LN of Population Growth Rate | 6.3% | 0.20 | | | | Square of Population Growth Rate | 6.5% | 0.19 | | | | GDP | 4.9% | 0.25 | 4.3% | 0.28 | | LNofGDP | | | | | | Square of GDP | L. Maniel | | 694111299 | A Transport | | GDP Growth Rate | 6.0% | 0.21 | | | | LN of GDP Growth Rate | 4.8% | 0.26 | NA | NA | | Square of GDP Growth Rate | | | | 1.69.91 | | 1/Exploratory Wells (EW) | Valla di | The same of sa | NA | NA | | LN 1/EW | | | NA . | NA | | Square 1/EW | | ng. | NA | NA | | 1/Production (PROD) | | 16110 | | | | LN of 1/PROD | | | | | | Square of 1/PROD | | | | | | Oil Energy Use Ratio (OEUR) | S 12.55 | | 5.7% | 0.26 | | LN of OEUR | 19.00 | | 6.8% | 0.22 | | Square of OEUR | | | | | | 1/Proved Reserves (PR) | | | | | | LN of 1/PR | | | | | | -Square of 1/PR | | | | | | 1/Reserve-Production Ratio (RPR) | market seems as | Sept. | | | | LN 1/RPR | | S.A. | | | | Square 1/RPR | reserved and all the | | | | | Production/Refining Capacity Ratio (PRCR) | programme of pro- | M. L. | | | | LN of PRCR | | nr.h | | i nuk | | Square of PRCR | antaralik inte 190 | | | | | OPEC Market Share | NA | NA | PETA ZPE | 1102 | | LN of OPEC Market Share | NA | NA | i i i i i i i i i i i i i i i i i i i | | | Square of OPEC Market Share | NA | NA. | | | | Special Events | | | | | Results high-lighted in green indicate factors which had a strong influence on price while those high-lighted in yellow indicate only a weak influence. Results high-lighted in red indicate no meaningful influence on price at all. In addition to the factors included from Exhibit I and Exhibit II, price was also correlated with our table of magnitude effect levels for the extraordinary and significant qualitative events discussed earlier. These results are listed at the bottom of Figure XI under the factor heading "Special Events". Interpretation of Individual Analysis Results: The initial step was to observe the similarities and differences between the U.S. and World market results. The previous price, population, population growth rate, GDP growth rate and ratio of oil energy use to total energy use had essentially no influence on price for either model. GDP had only a weak correlation to price but the square of GDP had a remarkably strong and significant influence on price for each model. We conclude that price is affected by GDP in a non-linear way. It was somewhat surprising that previous price levels appeared to have little effect on subsequent price levels. Perhaps this indicates that the petroleum market is more sensitive to supply-demand pressures and less sensitive to momentum and perception than other commodities. The fact that population levels appear not to influence price while GDP does is suggestive that it is the relative wealth level per capita, and thus the energy consuming potential per capita, that is important in driving energy demand. Also surprising was the lack of influence of the oil energy use ratio. Increased dependence on oil should correspond to relative price insensitivity and thus higher prices but this is not borne out by the results. Perhaps this ratio is too simplistic and simply fails to adequately capture the effects of petroleum substitutes and their influence on price. This aspect will require further investigation. It was interesting to note that production levels had a remarkably strong influence on U.S. prices but negligible influence on World prices. Conversely, U.S. proved reserves had little impact on price while World reserves made a significant contribution. No clear explanation presents itself as to why this could occur. It may be that our assumption that the U.S. market could be treated as an independent and isolated market is flawed. The U.S. market may be so integrated into the world market that separate analysis is not possible. If this is the case, then our final conclusions should be drawn largely from the world market analysis since U.S. market results are likely to be distorted. The number of exploratory wells in the U.S. had a profound influence on price. Although no World exploratory well data could be located, the strong U.S. correlation should convince us to redouble our efforts to locate data for this potentially important global factor. As expected, OPEC market share had a strong correlation to crude oil price. Also, the Reserve/Production ratio and the Production/Refining Capacity ratio had the most influence on petroleum prices for both models. Our logic concerning the effects of a relative scarcity of reserves compared to production levels and the relative scarcity of refining capacity compared to production levels seems to be borne out. Finally, the "special events" factor appeared to have no correlation to crude oil price for either model. Our crude magnitude effect modeling attempt was ineffective at capturing the effects of extraordinary and significant events. A better model must be devised and tested since "special events" most assuredly impact prices. Multiple Regression Analysis: After eliminating those factors which had negligible effects on price (red high-lights in Figure XI), a multiple regression analysis was performed on all remaining factors and their derivatives. One problem encountered was the differing time periods covered by different factor data series. For example, production data ran from 1970 to 1998 while exploratory well data ran from 1972 to 1998. In order to combine different factor data series into a single regression analysis, an identical number of data points had to be used for each factor. Thus, the factor data series with the fewest number of data points became the limiting element determining which data was ultimately used. In the example above, if both production and exploratory well data were included in a multiple regression analysis, data would be constrained to the inclusive period from 1972 through 1998. If refining capacity data were also included then the overall analysis would be limited to the period from 1972 through 1990. Utilizing a mere 19 data points begins to generate difficulties when used as a basis for generating significant statistical results. This also undermines our intention of using a long time interval to base our modeling efforts upon. The only viable solution is to obtain more complete and higher quality data which completely covers all time periods of interest. Such data was not available for this analysis and any conclusion drawn from continued analysis must keep this limitation in mind. <u>Multiple Regression Results</u>: Several different regression runs were made using
combinations of factors giving ever smaller inclusive periods of data coverage (1970-1998, 1972-1998, 1972-1990,). Surprisingly, the resulting factors which had a significant price influence remained largely unchanged as the model period was truncated to include more factors. The best results came from regression runs which used all of the factors and thus had the shortest inclusive data period (1972-1990). The U.S. and World multiple regression results are shown below: | U.S. Model | | |------------|--| |------------|--| | Overall | R-Squared | = 98% | |---------|---------------|-------| | Overan | 11-2000000000 | 7070 | | <u>Factor</u> | P-Value | |---------------|---------| | SQGDP | 0.002 | | LN1USEW | 0.000 | | 1RPR | 0.004 | | PRCR | 0.006 | | SQPRCR | 0.009 | | GDPGR | 0.017 | | W | orld | Model | |---|------|-------| | | | | Overall R-Squared = 94.7% | <u>Factor</u> | P-Value | |---------------|---------| | SQGDP | 0.004 | | 1PR | 0.002 | | PRCR | 0.077 | | OPEC | 0.000 | | LNOPEC | 0.000 | | GDP | 0.003 | U.S. PRICE = 109 + 0.668 (SQGDP) - 46.3 (LN1USEW) - 471 (1RPR) - 715 (PRCR) + 910 (SQPRCR) - 73 (GDPGR) $WORLD\ PRICE = -1684 + 0.365\ (SQGDP) + 79.2\ (1PR) - 69.6\ (PRCR) - 18.6\ (OPEC) + 670\ (LNOPEC) - 10.2\ (GDP) + (GDP)$ The actual coefficients resulting from the regression analysis were not important. What was important was that six U.S. factors and six World factors were identified as having a significant influence on price (low P-values) as well as being able to explain 94.7%-98% of price when their effects were combined. The amount of price variation which could be explained by these factors (94.7%-98%) was surprising given that this was our first modeling attempt. ### Stage V: Conclusion <u>Assumptions and Limitations</u>: Before recounting and consolidating the results of this Part-I analysis, it is prudent to review the assumptions made and associated limitations placed upon those results. - The Part-I analysis was an attempt to identify factors which had a measurable impact on crude oil price. Once identified, these factors could then be examined more carefully (in the Part-II analysis) to create a model which could be used to predict general price levels. It was assumed that the petroleum market could be conveniently captured through the concept of aggregate macro-economic factors and that such factors could be easily combined with a global or U.S. wide scope. The great simplification was that the market was entirely homogeneous and that differences in geography, national borders, language, culture, currency, politics, regulation, economic goals and collusion did not exist. This is obviously not the case. The incredible difficulty of trying to account for the myriad complexities and interactions left no choice but to paint with a broad brush. This modeling effort was never intended to predict daily, weekly or even monthly price variations. Such predictions are simply impossible given the complexities involved and the random and unpredictable nature of daily events. - We assumed that there was one single representative market price for one single type of representative crude oil. In fact there are many variations in the quality and composition of crude oils and even wider variations in the price of such oils throughout the world. The assumption more practically asserts, that although no single price actually exists, all of the various prices for various crude oils will respond in similar and proportional ways to the forces shaping the supply and demand for petroleum energy. - Inventory levels and inventory build-ups and draw-downs were ignored as being of small influence when compared to aggregate annual production and consumption volumes. - Taxes, tariffs, quotas, currency exchange rates, price controls and individual price off-sets were ignored; especially as they pertained to regional differences. - · The effect of periodic weather changes was ignored. - Gross crude oil production was assumed a good proxy for total petroleum supply. Secondary sources were considered negligible. - The geophysical characteristics of individual reservoirs was ignored. - The U.S. Strategic Petroleum Reserve was ignored. - The current petroleum era was taken to be 1970-1998. It was assumed to be homogeneous in terms of the forces shaping the petroleum industry. In fact, the petroleum industry has never experienced a period of homogeneity. It has been in constant flux and continues to experience change in technology, regulation, and political and economic influences and may never be able to be modeled as a simple, consistent and homogeneous event for any substantial time frame. - The statistical analysis capabilities and experience of the author are limited and should not be construed as being comprehensive or exhaustive. - The data is severely limited. Numerous problems with the quality, quantity and availability of aggregate data make results suspect. - The time-lag associated with any key factor's influence on price was ignored. - The use of factor derivatives such as logarithms and squares is by no means exhaustive. It was simply an attempt to see if any type of non-linear relationship might exist. There are an infinite number of mathematical functions available (square root, cubes, ARCTAN, etc) which might prove to better represent the influence of a factor on price. - The use of aggregate factors or proxy factors using data that was freely available was employed to construct an empirical model. There is no grand theoretical model on which to base our efforts although much of our reasoning was loosely tied to economic supply-demand theory. <u>Results</u>: Using individual and multiple regression analysis for U.S. and global petroleum market data indicated that the following factors had a strong influence on crude oil price (strongest to weakest): Production/Refining Capacity Ratio Non-linear derivative of Production/Refining Capacity Ratio Reserve/Production Ratio Non-linear derivative of the Number of Exploratory Wells **OPEC Market Share** Non-linear derivative of OPEC Market Share Non-linear derivative of GDP **GDP** **GDP** Growth Rate Crude oil production levels **Proved Reserve levels** Not only were important factors which influence crude oil prices identified, this process also eliminated several factors which were initially under consideration as having potential influence. <u>Recommendations</u>: After attacking this thesis project for many months it is now apparent that considerable more time and effort will be required to complete the job adequately. - I suggest revisiting the numerous modeling efforts made by other academic and industrial scientists in greater detail. Each of these books/studies/reports may be able to provide new insights into the past failures and point the project in a more productive direction. With over 2,000 references at the University of Kansas alone, there simply hasn't been sufficient time to thoroughly review these works and develop a comprehensive knowledge base on the petroleum market modeling subject. I am confident that a good start has been made and that the factors identified above can be useful in constructing an empirical model in the Part-II analysis. There simply hasn't been time to pursue this project further and this project was probably better suited to a 3-4 PhD program vice a 3 credit hour thesis project. - A better quantitative model must be developed to capture the effects of extraordinary and significant events which most assuredly have an impact on price. The crude model used in this analysis was inadequate. Perhaps assigning event magnitudes which are proportional to the maximum price percentage increase for the event would prove more effective. - The Oil Energy Use Ratio did not have significant impact on oil prices and a better factor or combination of factors must be developed to capture the effects of alternative energy sources on oil prices. Correlating key factors pertaining to natural gas, coal, hydroelectric power, nuclear power etcetera may provide better results and more fully capture the effects of alternative energy sources. The time-lag effect of changes in alternative energy sources and pricing impacts must also be explored. - The breadth and quality of data must be vastly improved. I feel that this can only be accomplished through the purchase of highly reliable data from an authoritative source (API). This will also improve the sheer number of data points used and minimize the errors caused by using relatively small data sets. Department of Commerce data consisting of numerous leading economic indicators is another place to locate additional factors which may correlate to price. - Instead of choosing a single crude oil price (Saudi Light 34, for example) as our representative price, perhaps we should consider calculating a weighted market average price, aggregating the price and volume information for each crude oil product produced in a given year. Although such a price would be substantially more representative of an overall global price, I fear that data availability may limit the usefulness of this approach. - A method of quantifying environmental impacts should be attempted. - Annual aggregate data may be too course of a measuring stick to adequately capture the qualitative forces (extraordinary and significant events) which influence price. Such events are of a short duration and perhaps daily or monthly data should be used in lieu of aggregate annual data. I am not sure if such data is even available but it may be the only way to gain sufficient sensitivity to account for the qualitative forces impacting price. - Inventory levels including the Strategic Petroleum Reserve (SPR) should be correlated with price to see if any influence on price is evident. - The time-lag effects of exploratory well drilling should be explored and global well drilling data should be obtained and incorporated into the model. Bring additional
petroleum and mathematical modeling expertise into the project. More minds brainstorming possible approaches to developing correlations will produce better results. Additionally, different combinations of non-linear factor derivatives should be tried to identify an optimal non-linear relationship for each factor. <u>Final Thoughts</u>: The Part-I analysis must continue in an effort to acquire better data, identify additional important factors of influence and to develop more sophisticated factor-models before a refined model attempt (Part-II analysis) can be made. This analysis was able to make substantial progress into understanding the forces influencing crude oil price, understanding the assumptions and limitations associated with a macroeconomic approach and in identifying several key factors which demonstrated a significant correlation to price. | Year | U.S.
Proved
Reserves
(MMMbbls) | 1/USPR | LN of
1USPR | Square of
1USPR
(x 1000) | U.S.
Reserve/
Production
Ratio | 1/USRPR | LN of
1USRPR | Square of
1USRPR
(x 1000) | |------|---|--------|----------------|--------------------------------|---|---------|-----------------|---------------------------------| | CODE | USPR | 1USPR | LN1USPR | SQ1USPR | USRPR | 1USRPR | LN1USRPR | SQ1USRPR | | 1970 | 39.001 | 0.0256 | -3.6652 | 0.6554 | 11.088 | 0.09019 | -2.406 | 8.134 | | 1971 | 38.063 | 0.0263 | -3.6382 | 0.6917 | 11.020 | 0.09074 | -2.400 | 8.234 | | 1972 | 36.339 | 0.0275 | -3.5936 | 0.7563 | 10.517 | 0.09508 | -2.353 | 9.040 | | 1973 | 35.300 | 0.0283 | -3.5649 | 6008.0 | 10.503 | 0.09521 | -2.352 | 9.065 | | 1974 | 34.250 | 0.0292 | -3.5336 | 0.8526 | 10.694 | 0.09351 | -2.370 | 8.744 | | 1975 | 32.682 | 0.0306 | -3,4868 | 0.9364 | 10.692 | 0.09353 | -2.369 | 8.748 | | 1976 | 30.942 | 0.0323 | -3.4327 | 1.0433 | 10.397 | 0.09618 | -2.342 | 9.251 | | 1977 | 29.486 | 0.0339 | -3.3843 | 1.1492 | 9.798 | 0.10206 | -2.282 | 10.416 | | 1978 | 27.804 | 0.0360 | -3.3242 | 1.2960 | 8.748 | 0.11431 | -2.169 | 13.067 | | 1979 | 29.810 | 0.0335 | -3,3962 | 1.1222 | 9.550 | 0.10471 | -2.257 | 10.964 | | 1980 | 29.805 | 0.0336 | -3.3932 | 1.1290 | 9.472 | 0.10557 | -2.248 | 11.145 | | 1981 | 29.426 | 0.0340 | -3.3814 | 1.1560 | 9.405 | 0.10633 | -2.241 | 11.306 | | 1982 | 27.858 | 0.0359 | -3.3270 | 1.2888 | 8.825 | 0.11331 | -2.178 | 12.839 | | 1983 | 27.735 | 0.0361 | -3,3215 | 1.3032 | 8.746 | 0.11434 | -2.169 | 13.074 | | 1984 | 28.446 | 0.0352 | -3.3467 | 1.2390 | 8.753 | 0.11425 | -2.169 | 13.053 | | 1985 | 28.416 | 0.0352 | -3.3467 | 1.2390 | 8.678 | 0.11523 | -2.161 | 13.278 | | 1986 | 26.889 | 0.0372 | -3.2914 | 1.3838 | 8.487 | 0.11178 | -2.191 | 12.495 | | 1987 | 27.256 | 0.0367 | -3.3050 | 1.3469 | 8.926 | 0.11203 | -2.189 | 12.551 | | 1988 | 26.825 | 0.0373 | -3.2888 | 1.3913 | 8.992 | 0.11121 | -2.196 | 12.368 | | 1989 | 26.501 | 0.0377 | -3.2781 | 1.4213 | 9.520 | 0.10504 | -2.253 | 11.033 | | 1990 | 26.254 | 0.0381 | -3.2675 | 1.4516 | 9.743 | 0.10264 | -2.277 | 10.535 | | 1991 | 24.682 | 0.0405 | -3.2065 | 1.6403 | 9.103 | 0.10985 | -2.209 | 12.067 | | 1992 | 23.745 | 0.0421 | -3.1677 | 1.7724 | 9.037 | 0.11066 | -2.201 | 12.246 | | 1993 | 22.957 | 0.0436 | -3.1327 | 1.9010 | 9.139 | 0.10942 | -2.213 | 11.973 | | 1994 | 22.457 | 0.0445 | -3.1123 | 1.9803 | 9.228 | 0.10837 | -2.222 | 11.744 | | 1995 | 22.351 | 0.0447 | -3.1078 | 1.9981 | 9.291 | 0.10763 | -2.229 | 11.584 | | 1996 | 22.017 | 0.0454 | -3.0922 | 2.0612 | 9.265 | 0.10793 | -2.226 | 11.649 | | 1997 | 22.546 | 0.0444 | -3.1145 | 1.9714 | 9.574 | 0.10445 | -2.259 | 10.910 | | 1998 | | | | | 0.000 | | | 0.000 | Exhibit I U.S. TABLE4 | | U.S. Crude | | | | | | | | | |------|------------|----------|-----------|-----------|---------------|-------------------------|-----------|---------------------|-----------| | | lio 7 | | | 30 | II S. Oil Isa | U.S. Total | | LN of Oil | Square of | | Year | (MMMbbis) | 1/USPROD | 1USPROD | 1USPROD | | (10 ¹² BTUs) | Use Ratio | Energy use
Ratio | Use Ratio | | CODE | USPROD | 1USPROD | LN1USPROD | SQ1USPROD | - | | USOEUR | LNUSOEURSQUSOEUR | SQUSOEUR | | 1970 | 3 51745 | 0.28430 | -1 2577 | 0.08083 | 29537 | 67143 | 0.440 | -0.821 | 0 1936 | | 1971 | 3.453914 | 0.28953 | -1.2395 | 0.08383 | 30570 | 68348 | 0.447 | -0.805 | 0.1998 | | 1972 | 3.455368 | 0.28940 | -1.2399 | 0.08375 | 32966 | 71643 | 0.460 | -0.777 | 0.2116 | | 1973 | 3.360903 | 0.29754 | -1.2122 | 0.08853 | 34840 | 74282 | 0.469 | -0.757 | 0.2120 | | 1974 | 3.202585 | 0.31225 | -1.1640 | 0.09750 | 33455 | 72543 | 0.461 | -0.774 | 0.2125 | | 1975 | 3,056779 | 0.32714 | -1.1174 | 0.10702 | 32731 | 70546 | 0.464 | -0.768 | 0.2153 | | 1976 | 2.97618 | 0.33600 | -1.0906 | 0.11290 | 35175 | 74362 | 0.473 | -0.749 | 0.2237 | | 1977 | 3.009265 | 0.32335 | -1.1290 | 0.10456 | 37122 | 76288 | 0.487 | -0.719 | 0.2372 | | 1978 | 3,178216 | 0.31464 | -1.1563 | 0.09900 | 37965 | 68082 | 0.486 | -0.722 | 0.2362 | | 1979 | | 0.32038 | -1.1382 | 0.10264 | 37123 | 78898 | 0.471 | -0.753 | 0.2218 | | 1980 | 3.146519 | 0.31781 | -1.1463 | 0.10100 | 34202 | 75955 | 0.450 | -0.799 | 0.2025 | | 1981 | | 0.31963 | -1.1406 | 0.10216 | 31931 | 73990 | 0.432 | -0.839 | 0.1866 | | 1982 | 3,156715 | 0.31679 | -1.1495 | 0.10036 | 30231 | 70848 | 0.427 | -0.851 | 0.1823 | | 1983 | 3,170999 | 0.31536 | -1.1540 | 0.09945 | 30054 | 70524 | 0.426 | -0.853 | 0.1815 | | 1984 | 3.249696 | 0.30772 | -1.1786 | 0.09469 | 31051 | 74144 | 0.419 | -0.870 | 0.1756 | | 1985 | 3.274553 | 0.30538 | -1.1862 | 0.09326 | 30922 | 73981 | 0.418 | -0.872 | 0.1747 | | 1986 | 3.168252 | 0.31563 | -1.1532 | 0.09962 | 32196 | 74297 | 0.433 | -0.837 | 0.1875 | | 1987 | 3.053488 | 0.32749 | -1.1163 | 0.10725 | 32865 | 76894 | 0.427 | -0.851 | 0.1823 | | 1988 | 2.983172 | 0.33521 | -1.0930 | 0.11237 | 34222 | 80218 | 0.427 | -0.851 | 0.1823 | | 1989 | 2.783588 | 0.35925 | -1.0237 | 0.12906 | 34211 | 81358 | 0.420 | -0.868 | 0.1764 | | 1990 | | 0.37112 | -0.9912 | 0.13773 | 33553 | 81283 | 0.413 | -0.884 | 0.1706 | | 1991 | 2.711415 | 0.36881 | -0.9975 | 0.13602 | 32845 | 81138 | 0.405 | -0.904 | 0.1640 | | 1992 | 2.627654 | 0.38057 | -0.9661 | 0.14483 | 33527 | 82154 | 0.408 | 968.0- | 0.1665 | | 1993 | 2.511959 | 0.39810 | -0.9211 | 0.15848 | 33841 | 83871 | 0.403 | 606.0- | 0.1624 | | 1994 | 2.433643 | 0.41091 | -0.8894 | 0.16885 | 34735 | 85598 | 0.406 | -0.901 | 0.1648 | | 1995 | 2.4056 | 0.41570 | -0.8778 | 0.17281 | 34663 | 87205 | 0.397 | -0.924 | 0.1576 | | 1996 | 2.376444 | 0.42080 | -0.8656 | 0.17707 | 35864 | 90041 | 0.398 | -0.921 | 0.1584 | | 1997 | 2.354831 | 0.42466 | -0.8565 | 0.18034 | 36381 | 86906 | 0.401 | -0.914 | 0.1608 | | 1998 | 2.281919 | 0.43823 | -0.8250 | 0.19205 | 36610 | 91250 | 0.401 | -0.914 | 0.1608 | | | | · · · · · · | | , | | , | , | | | | | , | , | , | _ | | | | | , | <u> </u> | | | | , | , — | , | | | | _ | |--------------------------------------|----------------|--------------------------|--------|---------|---------|---------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Square of | 1USEW | SQ1USEW | | | 0.01753 | 0.01656 | 0.01243 | 0.01117 | 0.01151 | 0.00972 | 0.00823 | 0.00869 | 0.00604 | 0.00329 | 0.00397 | 0.00521 | 0.00437 | 0.00671 | 0.01952 | 0.02100 | 0.02481 | 0.03512 | 0.03795 | 0.05067 | 0.08317 | 0.07790 | 0.07076 | 0.08720 | 0.09139 | 0.09548 | 0.14954 | | | LN 1USEW | LN1USEW | | | -2.022 | -2.050 | -2.194 | -2.247 | -2.232 | -2.317 | -2.400 | -2.373 | -2.555 | -2.858 | -2.765 | -2.628 | -2.717 | -2.502 | -1.968 | -1.932 | -1.848 | -1.675 | -1.636 | -1.491 | -1.243 | -1.276 | -1.324 | -1.220 | -1.196 | -1.174 | 036'0- | | | 1/USEW | 1USEW | | | 0.1324 | 0.1287 | 0.1115 | 0.1057 | 0.1073 | 0.0986 | 0.0907 | 0.0932 | 0.0777 | 0.0574 | 0.063 | 0.0722 | 0.0661 | 0.0819 | 0.1397 | 0.1449 | 0.1575 | 0.1874 | 0.1948 | 0.2251 | 0.2884 | 0.2791 | 0.266 | 0.2953 | 0.3023 | 0.309 | 0.3867 | | Exploratory
Wells in U.S. | (1000s) | USEW | | | 7.551 | 7.771 | 8.969 | 9.459 | 9.317 | 10.14 | 11.03 | 10.735 | 12.87 | 17.43 | 15.882 | 13.845 | 15.138 | 12.208 | 7.156 | 6.903 | 6.35 | 5.335 | 5.133 | 4.443 | 3.467 | 3.583 | 3.76 | 3.386 | 3.308 | 3.236 | 2.586 | | Square of
U.S. GDP
Growth Rate | (x 1000) | SQUSGDPGR | | 7.4650 | 10.0200 | 13.9700 | 6.5770 | 7.6910 | 13.7600 | 13,0600 | 16.7200 | 13,5000 | 7.8850 | 14.8600 | 1.5520 | 6.4640 | 1.1970 | 4.7750 | 2.9480 | 3.7090 | 5.9910 | 6.1310 | 3.1020 | 0.7952 | 3.0800 | 2.7140 | 3.6120 | 2.1340 | 2.5810 | 3.4220 | 2.4500 | | LN of U.S.
GDP Growth | Rate | DPGR LNUSGDPGR SQUSGDPGR | | -2.4488 | -2.3016 | -2.1354 | -2.5121 | -2.4338 | -2.1430 | -2.1689 | -2.0456 | -2.1524 | -2.4214 | -2.1046 | -3.2340 | -2.5207 | -2.2127 | -2.6722 | -2.9132 | -2.7985 | -2.5588 | -2.5472 | -2.8878 | -3.5684 | -2.8914 | -2.9546 | -2.8117 | -3.0748 | -2.9799 | -2.8387 | -3.0058 | | U.S. GDP
Growth | Rate (%) | USGDPGR | 0.00% | 8.64% | 10.01% | 11.82% | 8.11% | 8.77% | 11.73% | 11.43% | 12.93% | 11.62% | 8.88% | 12.19% | 3.94% | 8.04% | 10.94% | 6.91% | 5.43% | %60.9 | 7.74% | 7.83% | 5.57% | 2.82% | 2.55% | 5.21% | 6.01% | 4.62% | 5.08% | 5.85% | 4.95% | | Square of | U.S. GDP | USGDPSQ USG | 1.0179 | 1.2014 | 1.4540 | 1.8179 | 2.1246 | 2.5138 | 3.1379 | 3.8959 | 4.9684 | 6.1901 | 7.3387 | 9.2373 | 9.9786 | 11.6480 | 14.3370 | 16.3880 | 18.2170 | 20.5040 | 23.8030 | 27.6770 | 30.8480 | 32.6140 | 36.3330 | 40.2170 | 45.1970 | 49.4720 | 54.6210 | 61.2040 | 67.4140 | | LN of U.S. | GDP | LNUSGDP | 0.0089 | 0.0918 | 0.1871 | 0.2988 | 0.3768 | 0.4609 | 0.5718 | 0.6800 | 0.8016 | 0.9115 | 9966.0 | 1.1116 | 1.1502 | 1.2276 | 1.3314 | 1.3983 | 1.4512 | 1.5103 | 1.5849 | 1.6603 | 1.7145 | 1.7424 | 1.7964 | 1.8471 | 1.9055 |
1.9507 | 2.0002 | 2.0571 | 2.1054 | | U.S. GDP | (\$ Trillions) | USGDP | 1.0089 | 1.0961 | 1.2058 | 1.3483 | 1.4576 | 1.5855 | 1.7714 | 1.9738 | 2.2290 | 2.4880 | 2.7090 | 3.0393 | 3.1589 | 3.4129 | 3.7864 | 4.0482 | 4.2681 | 4.5281 | 4.8788 | 5.2609 | 5.5541 | 5.7109 | 6.0277 | 6.3417 | 6.7229 | 7.0336 | 7.3906 | 7.8233 | 8.2106 | | | Year | CODE | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | | r | | فنيند | | | г | _ | _ | _ | _ | | _ | _ | | | | | _ | | _ | | | | | | | | | _ | | _ | |--|-----------------------------|---------|---------|---------|---------|---------|---------|---------------|---------|---------|---------|---------------|---------|---------|---------|---------|---------|---------|---------|---------|---------------|---------|---------|---------|---------|---------------|---------------|---------|---------|---------| | Square of U.S. Population Growth Rate (x 1000) | USPOPGR LNUSPOPGR USPOPGRSQ | | 0.1613 | 0.1166 | 0.0922 | 0.0846 | 0.0980 | 0.0922 | 0.1020 | 0.1124 | 0.1232 | 0.0922 | 0.0980 | 0.0903 | 0.0846 | 0.0757 | 0.0792 | 0.0865 | 0.0810 | 0.0828 | 0.0903 | 0.1124 | 0.1145 | 0.1230 | 0.1166 | 0860'0 | 0.0903 | 0.0846 | 0.0865 | 0.0792 | | LN of U.S.
Population
Growth Rate | LNUSPOPGR | | 4.3662 | -4.5282 | 4.6460 | -4.6886 | -4.6152 | -4.6460 | -4.5952 | -4.5469 | -4.5008 | -4.6460 | -4.6152 | -4.6565 | -4.6886 | -4.7444 | 4.7217 | -4.6778 | -4.7105 | -4.6994 | -4.6565 | -4.5469 | -4.5375 | -4.4741 | -4.5282 | -4.6152 | -4.6565 | -4.6886 | -4.6778 | -4.7217 | | U.S.
Population
Growth
Rate (%) | USPOPGR | 0.00% | 1.27% | 1.08% | %96.0 | 0.92% | %66.0 | %96 .0 | 1.01% | 1.06% | 1.11% | %96 .0 | %66.0 | %26.0 | 0.92% | %/8.0 | 0.89% | 0.93% | %06.0 | 0.91% | % 96.0 | 1.06% | 1.07% | 1.14% | 1.08% | %66 .0 | % 26.0 | 0.92% | 0.93% | %68'0 | | Square of
U.S.
Population | USPOPSQ | 42045 | 43123 | 44058 | 44906 | 45732 | 46643 | 47541 | 48506 | 49542 | 50652 | 51629 | 52656 | 99989 | 54658 | 55611 | 56606 | 57662 | 58704 | 59780 | 60920 | 62220 | 63564 | 65025 | 66435 | 67751 | 69043 | 70320 | 71631 | 72916 | | LN of U.S.
Population | LNUSPOP | 5.3233 | 5.3359 | 5.3466 | 5.3562 | 5.3653 | 5.3751 | 5.3847 | 5.3947 | 5.4053 | 5.4164 | 5.4259 | 5.4358 | 5.4453 | 5.4544 | 5.4631 | 5.4719 | 5.4812 | 5.4901 | 5.4992 | 5.5087 | 5.5192 | 5.5299 | 5.5413 | 5.552 | 5.5618 | 5.5712 | 5.5804 | 5.5896 | 5.5985 | | U.S.
Population
(Millions) | USPOP | 205.05 | 207.66 | 209.90 | 211.91 | 213.85 | 215.97 | 218.04 | 220.24 | 222.58 | 225.06 | 227.22 | 229.47 | 231.66 | 233.79 | 235.82 | 237.92 | 240.13 | 242.29 | 244.50 | 246.82 | 249.44 | 252.12 | 255.00 | 257.75 | 260.29 | 262.76 | 265.18 | 267.64 | 270.03 | | Square of
Price/Price
Ratio | USPPRSQ | | 1.0404 | 0.9409 | 1.1664 | 2.5281 | 1.0404 | 1.0201 | 0.9604 | 0.9604 | 1.5876 | 2.2801 | 1.7689 | 0.7056 | 0.7921 | 0.9025 | 0.8100 | 0.2601 | 1.4161 | 0.6084 | 1.4400 | 1.4400 | 0.6241 | 0.8836 | 0.7569 | 0.8100 | 1.1664 | 1.5129 | 0.8281 | 0.3844 | | LN of
Price/Price
Ratio | LNUSPPR | | 0.0198 | -0.0305 | 0.0770 | 0.4637 | 0.0198 | 0.0100 | -0.0202 | -0.0202 | 0.2311 | 0.4121 | 0.2852 | -0.1744 | -0.1165 | -0.0513 | -0.1054 | -0.6733 | 0.1740 | -0.2485 | 0.1823 | 0.1823 | -0.2357 | -0.0619 | -0.1393 | -0.1054 | 0.0770 | 0.2070 | -0.0943 | -0.4780 | | U.S.
Price/Price
Ratio | USPPR | | 1.02 | 76.0 | 1.08 | 1.59 | 1.02 | 1.01 | 0.98 | 0.98 | 1.26 | 1.51 | 1.33 | 0.84 | 0.89 | 0.95 | 06.0 | 0.51 | 1.19 | 0.78 | 1.20 | 1.20 | 0.79 | 0.94 | 0.87 | 06.0 | 1.08 | 1.23 | 0.91 | 0.62 | | U.S. Domestic
First Purchase
Price (\$/bbl)
(1999 \$) | USP | \$13.71 | \$13.95 | \$13.56 | \$14.62 | \$23.29 | \$23.82 | \$24.02 | \$23.61 | \$23.08 | \$29.06 | \$43.79 | \$58.40 | \$49.34 | \$43.94 | \$41.61 | \$37.41 | \$19.07 | \$22.65 | \$17.77 | \$21.35 | \$25.58 | \$20.27 | \$19.04 | \$16.47 | \$14.87 | \$16.01 | \$19.64 | \$17.93 | \$11.15 | | Year | CODE | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | Exhibit I U.S. TABLE1 | | | | | | _ | | | | | _ | | | | | | | | | , - | | | , | | | | | , | | _ | , | _ | | | |----------------|-------------|-----------|----------------|----------|---------|---------|---------|---------|---------|---------|--------|---------|---------|---------|--------|---------|---------|---------|------------|---------|---------|---------|---------|---------|---------|------|----------|------|------|------|------|------|-------------| | Square of U.S. | Production/ | Refing | Capacity Ratio | SQUSPRCR | 0.150 | 0.210 | 0.201 | 0.189 | 0.168 | 0.138 | 0.111 | 0.112 | 0.108 | 0.104 | 0.100 | 0.088 | 0.105 | 0.120 | 0.125 | 0.120 | 0.112 | 0.106 | 0.094 | 0.078 | 0.076 | | | | | | | | | | LN of U.S. | Production/ | Rrefining | Capacity Ratio | LNUSPRCR | -0.950 | -0.781 | -0.803 | -0.832 | -0.892 | -0.992 | -1.010 | -1.094 | -1.112 | -1.130 | -1.149 | -1.214 | -1.127 | -1.061 | -1.038 | -1.058 | -1.097 | -1.121 | -1.181 | -1.277 | -1.291 | | | | | | | | | | Production/ | Refining | Capacity | Ratio | USPRCR | 0.387 | 0.458 | 0.448 | 0.435 | 0.410 | 0.371 | 0,333 | 988.0 | 0.329 | 0.323 | 0.317 | 0.297 | 0.324 | 0.346 | 0.354 | 0.347 | 0.334 | 0.326 | 0.307 | 0.279 | 0.275 | | | | | | | | | | U.S. | Refining | Capacity | (MMMbbls) | | 9.07828 | 7.54857 | 7.70442 | 7.72815 | 7.80881 | 8.23221 | 8.9279 | 8.98557 | 9.66374 | 9.66082 | 9.9291 | 10.5485 | 9.75463 | 9.17647 | 9.18267 | 9.42722 | 9.49438 | 9.37539 | 9.71192 | 9.96815 | 9.80536 | | | | | | | | | | | | | Year | CODE | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | Exhibit I U.S. TABLE5 | | Arobion | | | | | | | . 1712 | | Square of | |------|------------|-------------|-------------|-------------|-------------|------------|------------|------------|--------------------|-------------| | | Alabian | - | | | | | | World | | World | | | Light (34) | World | LN of | Square of | World | LN of | Square of | Population | LN of World | Population | | | (ldd/\$) | Price/Price | Price/Price | Price/Price | Population | World | World | Growth | Population | Growth Rate | | Year | (1999 \$) | Ratio | Ratio | Ratio | (Trillions) | Population | Population | Rate (%) | Growth Rate | (x 1000) | | CODE | WP | WPPR | LNWPPR | SQWPPR | WPOP | LNWPOP | SQWPOP | WPOPGR | LNWPOPGR | SQWPOPGR | | 920 | | | | | | | | | | | | 1970 | | | | | 3.67597 | 1.3018 | 13.5128 | 0.00% | | | | 1971 | | 1.24 | 0.215 | 1.5376 | 3.75423 | 1.3229 | 14.0942 | 2.13% | -3.8490 | 0.4537 | | 1972 | 1 | 1.06 | 0.058 | 1.1236 | 3.83119 | 1.3432 | 14.6780 | 2.05% | -3.8873 | 0.4203 | | 1973 | | 1.04 | 0.039 | 1.0816 | 3.90738 | 1.3629 | 15.2676 | 1.99% | -3.9170 | 0.3960 | | 1974 | 1 | 4.12 | 1.416 | 16.9744 | 3.98418 | 1.3823 | 15.8737 | 1.97% | -3.9271 | 0.3881 | | 1975 | | 1.00 | 0.000 | 1.0000 | 4.05942 | 1.4010 | 16.4789 | 1.89% | -3.9686 | 0.3572 | | 1976 | | 1,04 | 0.039 | 1.0816 | 4.13228 | 1.4188 | 17.0757 | 1.79% | -4.0230 | 0.3204 | | 1977 | | 0.99 | -0.010 | 0.9801 | 4.20514 | 1.4363 | 17.6832 | 1.76% | -4.0399 | 0.3098 | | 1978 | | 0.98 | -0.020 | 0.9604 | 4.27891 | 1.4537 | 18.3091 | 1.75% | 4.0456 | 0.3063 | | 1979 | ٠. | 0.94 | -0.062 | 0.8836 | 4.35424 | 1.4712 | 18.9594 | 1.76% | -4.0399 | 0.3098 | | 1980 | | 1.72 | 0.542 | 2.9584 | 4.42987 | 1.4884 | 19.6237 | 1.74% | 4.0513 | 0.3028 | | 1981 | | 1.16 | 0.148 | 1.3456 | 4.50608 | 1.5054 | 20.3048 | 1.72% | -4.0628 | 0.2958 | | 1982 | | 1,00 | 0.000 | 1.0000 | 4.58485 | 1.5228 | 21.0209 | 1.75% | -4.0456 | 0.3063 | | 1983 | | 0.97 | -0.030 | 0.9409 | 4.66465 | 1.5400 | 21.7590 | 1.74% | -4.0513 | 0.3028 | | 1984 | | 0.82 | -0.198 | 0.6724 | 4.74283 | 1.5566 | 22.4944 | 1.68% | 4.0864 | 0.2822 | | 1985 | | 0,97 | -0.030 | 0.9409 | 4.82298 | 1.5734 | 23.2611 | 1.69% | -4.0804 | 0.2856 | | 1986 | I | 0.95 | -0.051 | 0.9025 | 4.90715 | 1.5907 | 24.0801 | 1.75% | 4.0456 | 0.3063 | | 1987 | | 0.56 | -0.580 | 0.3136 | 4.99315 | 1.6081 | 24.9315 | 1.75% | -4.0456 | 0.3063 | | 1988 | | 1.04 | 0.039 | 1.0816 | 5.08019 | 1.6253 | 25.8083 | 1.74% | -4.0513 | 0.3028 | | 1989 | | 0.72 | -0.329 | 0.5184 | 5.16778 | 1.6424 | 26.7060 | 1.72% | -4.0628 | 0.2958 | | 1990 | | 1.33 | 0.285 | 1.7689 | 5.25661 | 1.6595 | 27.6319 | 1.72% | -4.0628 | 0.2958 | | 1991 | | 1.25 | 0.223 | 1.5625 | 5.34225 | 1.6756 | 28.5396 | 1.63% | -4.1166 | 0.2657 | | 1992 | | 0.64 | -0.446 | 0.4096 | 5.42392 | 1.6908 | 29.4189 | 1.53% | -4.1799 | 0.2341 | | 1993 | | 1.03 | 0.030 | 1.0609 | 5.5015 | 1.7050 | 30.2665 | 1.43% | -4.2475 | 0.2045 | | 1994 | 1 | 0.72 | -0.329 | 0.5184 | 5.57868 | 1.7190 | 31.1217 | 1.40% | -4.2687 | 0.1960 | | 1995 | | 1.30 | 0.262 | 1.6900 | 5.65725 | 1.7329 | 32.0045 | 1.41% | -4.2616 | 0.1988 | | 1996 | I | 1.06 | 0.058 | 1.1236 | 5.7366 | 1.7469 | 32.9086 | 1.40% | -4.2687 | 0.1960 | | 1997 | 81.7 | 1.24 | 0.215 | 1.5376 | 5.81822 | 1.7610 | 33.8517 | 1.42% | -4.2545 | 0.2016 | | 1998 | \$15.88 | 0.66 | -0.416 | 0.4356 | 5.89652 | 1.7744 | 34.7689 | 1.35% | -4.3051 | 0.1823 | Exhibit II WORLD TABLE1 | Year | World GDP
(\$ Trillions) | LN of
World
GDP | Square of
World
GDP | World
GDP
Growth
Rate (%) | Square of
World GDP
Growth Rate
(x 1000) | World
Crude Oil
Production
(MMMbbls) | 1/WPROD | LN of
1WPROD | Square of
1WPROD
(x 1000) | |------|-----------------------------|-----------------------|---------------------------|------------------------------------
---|---|---------|-----------------|---------------------------------| | CODE | WGDP | LNWGDP | SQWGDP | WGDPGR | SQWGDPGR | WPROD | 1WPROD | LN1PROD | SQ1WPROD | | 1970 | 2.4766 | 0.9069 | 6.1335 | 0.00% | | 16.679254 | 0.05995 | -2.8142 | 3.5940 | | 1971 | 2.7252 | 1.0025 | 7.4267 | 10.04% | 10.080 | 17.647152 | 0.05667 | -2.8705 | 3.2115 | | 1972 | 3,1415 | 1.1447 | 0698'6 | 15.28% | 23.350 | 18.601065 | 0.05376 | -2.9232 | 2.8901 | | 1973 | | 1.3407 | 14.6046 | 21.65% | 46.870 | 20.376295 | 0.04908 | -3.0143 | 2.4088 | | 1974 | | 1.4885 | 19.6284 | 15.93% | 25.380 | 20.424849 | 0.04896 | -3.0168 | 2.3117 | | 1975 | | 1.6001 | 24.5372 | 11.81% | 13.950 | 19.333022 | 0.05173 | -2.9617 | 2.6760 | | 1976 | | 1.6783 | 28.6921 | 8.14% | 6.626 | 20.997179 | 0.04763 | -3.0443 | 2.2686 | | 1977 | | 1.8042 | 36.9105 | 13.42% | 18.010 | 21.752317 | 0.04600 | -3.0791 | 2.1160 | | 1978 | 7.1484 | 1.9669 | 51.0996 | 17.66% | 31.190 | 21.869627 | 0.04573 | -3.0850 | 2.0912 | | 1979 | 8.2883 | 2.1148 | 68.6959 | 15.95% | 25.440 | 22.767026 | 0.04392 | -3.1254 | 1.9290 | | 1980 | 9.497 | 2.2510 | 90.1930 | 14.58% | 21.260 | 21.709521 | 0.04606 | -3.0778 | 2.1215 | | 1981 | | 2.2920 | 97.9011 | 4.19% | 1.756 | 20.347915 | 0.04915 | -3.0129 | 2.4157 | | 1982 | | 2.2747 | 94.5776 | -1.71% | -0.292 | 19.518221 | 0.05123 | -2.9714 | 2,6245 | | 1983 | 9.9893 | 2.3015 | 99.7861 | 2.72% | 0.740 | 19.430663 | 0.05147 | -2.9668 | 2.6492 | | 1984 | | 2.3503 | 110.0023 | 4.99% | 2.490 | 19.945536 | 0.05014 | -2.9929 | 2.5140 | | 1985 | | 2.3958 | 120.4836 | 4.66% | 2.172 | 19.703492 | 0.05075 | -2,9808 | 2.5756 | | 1986 | 12.799 | 2.5494 | 163.8144 | 16.60% | 27.560 | 20.522809 | 0.04873 | -3.0215 | 2.3746 | | 1987 | | 2.6845 | 214.6372 | 14.47% | 20.940 | 20.689557 | 0.04833 | -3.0297 | 2.3358 | | 1988 | | 2.7991 | 269.9613 | 12.15% | 14.760 | 21.500631 | 0.04651 | -3.0681 | 2.1632 | | 1989 | | 2.8838 | 319.7910 | 8.84% | 7.815 | 21.855119 | 0.04576 | -3.0843 | 2.0940 | | 1990 | | 2.9788 | 386.6886 | %96.6 | 9.920 | 22.116676 | 0.04521 | -3.0964 | 2.0439 | | 1991 | | 3.0965 | 489.9308 | 12.49% | 15.600 | 21.979939 | 0.04550 | -3.0900 | 2.0703 | | 1992 | | 3.1612 | 556.8845 | 6.68% | 4.462 | 22.040636 | 0.04537 | -3.0929 | 2.0584 | | 1993 | | 3.1756 | 573.1571 | 1.45% | 0.210 | 22.003424 | 0.04545 | -3.0911 | 2.0657 | | 1994 | 25.745 | 3.2482 | 662.8050 | 7.54% | 5.685 | 22.271039 | 0.04490 | -3.1033 | 2.0160 | | 1995 | 28.4131 | 3.3469 | 807.3043 | 10.36% | 10.730 | 22.80549 | 0.04385 | -3.1270 | 1.9228 | | 1996 | | 3.3638 | 835.1811 | 1.71% | 0.292 | 23.459393 | 0.04263 | -3.1552 | 1.8173 | | 1997 | | 3.3541 | 819.1502 | %96 .0- | -0.093 | 24.319058 | 0.04112 | -3.1913 | 1.6909 | | 1998 | 27.2525 | 3.3051 | 742.6988 | 4.78% | -2.285 | 27.485 | 0.03638 | -3.3137 | 1.3235 | Exhibit II WORLD TABLE2 | | | World Total | World Oil | LN of Oil | Square of | World | | | | |------|--|---------------------------------------|---------------------|---------------------|-----------|-----------------------|-------------------|---------------|----------------| | Year | World Oil Use
(10 ¹² BTUs) | Energy Use
(10 ¹² BTUs) | Energy
Use Ratio | Energy Use
Ratio | | Reserves
(MMMbbls) | 1/WPR
(x 1000) | LN of
1WPR | Square of 1WPR | | CODE | | | WEUR | LNWEUR | SQWEUR | WPR | 1WPR | LN1WPR | SQ1WPR | | 7040 | | | | | | | | | | | 19/0 | | | | | | 611.4 | 1.6356 | 0.4920 | 2.6752 | | 1971 | | | | | | 631.8 | 1.5828 | 0.4592 | 2.5053 | | 1972 | | | | | | 6.999 | 1.4995 | 0.4051 | 2.2485 | | 1973 | | 246,860 | 0.47752 | -0.73915 | 0.22803 | 627.9 | 1.5926 | 0.4654 | 2.5364 | | 1974 | | 249,570 | 0.47209 | -0.75058 | 0.22287 | 615.7 | 1.6242 | 0.4850 | 2.6380 | | 1975 | | 248,700 | 0.45472 | -0.78806 | 0.20677 | 658.7 | 1.5181 | 0.4175 | 2.3046 | | 1976 | | 262,490 | 0.46828 | -0.75868 | 0.21929 | 598.9 | 1.6697 | 0.5126 | 2.7879 | | 1977 | | 271,210 | 0.47104 | -0.75282 | 0.22188 | 645.8 | 1.5485 | 0.4373 | 2.3979 | | 1978 | 128,510 | 276,910 | 0.46409 | -0.76769 | 0.21538 | 641.6 | 1.5586 | 0.4438 | 2.4292 | | 1979 | 133,870 | 291,700 | 0.45893 | -0.77886 | 0.21062 | 641.6 | 1.5586 | 0.4438 | 2.4292 | | 1980 | | 284,760 | 0.44992 | -0.79868 | 0.20243 | 648.5 | 1.5420 | 0.4331 | 2.3778 | | 1981 | 120,160 | 279,350 | 0.43014 | -0.84364 | 0.18502 | 2'029 | 1.4910 | 0.3994 | 2.2231 | | 1982 | | 276,110 | 0.41473 | -0.88014 | 0.17200 | 670.2 | 1.4921 | 0.4002 | 2.2264 | | 1983 | | 279,710 | 0.40746 | -0.89782 | 0.16602 | 6.699 | 1.4941 | 0.4015 | 2.2323 | | 1984 | | 295,440 | 0.39555 | -0.92749 | 0.15646 | 2.869 | 1.4312 | 0.3585 | 2.0483 | | 1985 | | 303,210 | 0.38059 | -0.96602 | 0.14485 | 700.1 | 1.4284 | 0.3566 | 2.0403 | | 1986 | | 312,980 | 0.38418 | -0.95665 | 0.14759 | 4.769 | 1.4339 | 0.3604 | 2.0561 | | 1987 | | 320,420 | 0.37813 | -0.97252 | 0.14298 | 887.3 | 1.1270 | 0.1196 | 1.2701 | | 1988 | | 332,730 | 0.37848 | -0.97161 | 0.14325 | 907.4 | 1.1020 | 0.0971 | 1.2144 | | 1989 | | 339,050 | 0.37747 | -0.97427 | 0.14248 | 961.7 | 1.0398 | 0.0390 | 1.0812 | | 1990 | | 347,770 | 0.37237 | -0.98786 | 0.13866 | 999.1 | 1.0009 | 0.000 | 1.0018 | | 1991 | | 344,800 | 0.37346 | -0.98494 | 0.13947 | 999.1 | 1.0009 | 0.0009 | 1.0018 | | 1992 | | 347,020 | 0.37211 | -0.98856 | 0.13847 | 997.0 | 1.0030 | 0.0030 | 1.0060 | | 1993 | | 348,740 | 0.36950 | -0.99560 | 0.13653 | 0.766 | 1.0030 | 0.0030 | 1.0060 | | 1994 | | 353,910 | 0.36962 | -0.99798 | 0.13662 | 999.1 | 1.0009 | 6000'0 | 1.0018 | | 1995 | | 364,670 | 0.36559 | -1.00624 | 0.13366 | 1,000.0 | 1.0000 | 0.0000 | 1.0000 | | 1996 | 137,390 | 375,110 | 0.36627 | -1.00440 | 0.13415 | 1,007.5 | 0.9926 | -0.0074 | 0.9853 | | 1997 | | | | | | 1,018.8 | 0.9815 | -0.0187 | 0.9633 | | 1998 | | | | | | 1,019.5 | 0.9809 | -0.0193 | 0.9622 | Exhibit II WORLD TABLE3 | 741 | | | | | | LN of World | Square of | | | | |--|--------|---|--
--
---|--|--|---|---|--|--| | World | | | | World | Production/ | Production/ | World | | LN of | Square of | | Reserve/ | | | | Refining | Refining | Refining | Production/ | OPEC |
Opec | OPEC | | roduction | - | LN of | 1WRPR | Capacity | Capacity | Capacity | Refining | Market | Market | Market | | Ratio | 1/WRPR | 1WRPR | (× 1000) | (MMMbbis) | Ratio | Ratio | Capacity Ratio | Share (%) | Share | Share | | WRPR | 1WRPR | LN1WRPR | SQ1WRPR | | WPRCR | LNWPRCR | SOWPRCPR | SMO | SMON | SMOOS | | | , | | | , | | | | | | | | 36.66 | 0.0273 | -3.602 | 0.7453 | 24.729 | 0.67448 | -0.39381 | 0.45492 | 51.0 | 3.932 | 2601 | | 35.80 | 0.0279 | -3.578 | 0.7784 | 23.182 | 0.76124 | -0.27281 | 0.57949 | 52.2 | 3.955 | 2725 | | 35.85 | 0.0279 | -3.579 | 0.7784 | 23.952 | 0.77660 | -0.25283 | 0.60311 | 52.9 | 3.968 | 2798 | | 30.81 | 0.0325 | -3.428 | 1.0563 | 24.771 | 0.82259 | -0.19530 | 0.67665 | 54.9 | 4.006 | 3014 | | 30.14 | 0.0332 | -3.406 | 1.1022 | 25.657 | 0.79607 | -0.22807 | 0.63373 | 54.3 | 3.995 | 2948 | | 34.07 | 0.0294 | -3.528 | 0.8644 | 26.944 | 0.71753 | -0.33194 | 0.51485 | 50.6 | 3.924 | 2560 | | 28.52 | 0.0351 | -3.351 | 1.2320 | 33.146 | 0.63348 | -0.45653 | 0.40130 | 52.9 | 3.968 | 2798 | | 29.69 | 0.0337 | -3.391 | 1.1357 | 33,864 | 0.64234 | -0.44264 | 0.41260 | 50.5 | 3.922 | 2550 | | 29,34 | 0.0341 | -3.379 | 1.1628 | 35.721 | 0.61223 | -0.49065 | 0.37483 | 49.1 | 3.894 | 2411 | | 28.18 | 0.0355 | -3.339 | 1.2603 | 35.829 | 0.63544 | -0.45344 | 0.40378 | 48.9 | 3.890 | 2391 | | 29.87 | 0.0335 | -3.397 | 1.1223 | 36.662 | 0.59215 | -0.52400 | 0.35064 | 44.9 | 3.804 | 2016 | | 32.96 | 0.0303 | -3.495 | 0.9181 | 37.567 | 0.54164 | -0.61315 | 0.29337 | 40.3 | 3,696 | 1624 | | 34.34 | 0.0291 | -3.536 | 0.8468 | 35.885 | 0.54391 | -0.60897 | 0.29584 | 35.1 | 3.558 | 1232 | | 34.45 | 0.0290 | -3.540 | 0.8410 | 35,030 | 0.55469 | -0.58935 | 0.30768 | 32.9 | 3.493 | 1082 | | 35.03 | 0.0285 | -3.556 | 0.8123 | 35.232 | 0.56612 | -0.56895 | 0.32049 | 32.0 | 3,466 | 1024 | | 35,53 | 0.0281 | -3.570 | 0.7896 | 34.540 | 0.57045 | -0.56133 | 0.32541 | 30.0 | 3.401 | 900 | | 33.98 | 0.0294 | -3.526 | 0.8644 | 33.870 | 0.60593 | -0.50099 | 0.36715 | 32.5 | 3.481 | 1056 | | 42.89 | 0.0233 | -3.759 | 0.5429 | 34.998 | 0.59116 | -0.52567 | 0.34947 | 32.7 | 3.487 | 1069 | | 42.20 | 0.0237 | -3.742 | 0.5617 | 35.418 | 0.60705 | -0.49914 | 0.36851 | 34.6 | 3.544 | 1197 | | 44.00 | 0.0227 | -3.784 | 0.5153 | 36.000 | 0.60709 | -0.49908 | 0.36856 | 36.9 | 3.608 | 1362 | | 45.17 | 0.0221 | -3.810 | 0.4884 | 36.382 | 0.60790 | -0.49774 | 0.36954 | 38.3 | 3.645 | 1467 | | 45.46 | 0.0220 | -3.817 | 0.4840 | | | | | 38.7 | 3.656 | 1498 | | 45.23 | 0.0221 | -3.812 | 0.4884 | | | | | 40.5 | 3.701 | 1640 | | 45.31 | 0.0221 | -3.814 | 0.4884 | | | | | 41.7 | 3.731 | 1739 | | 44.86 | 0.0223 | -3.804 | 0.4973 | | | | | 41.8 | 3.733 | 1747 | | 43.85 | 0.0228 | -3.781 | 0.5198 | | | | | 41.8 | 3.733 | 1747 | | 42.95 | 0.0233 | -3.760 | 0.5429 | | | | | 41.8 | 3.733 | 1747 | | 41.89 | 0.0239 | -3.735 | 0.5712 | | | | | 42.6 | 3.752 | 1815 | | 37.09 | 0.0270 | -3.613 | 0.7290 | | | | | 36.4 | 3.595 | 1325 | | CODE 1973 1974 1974 1975 1976 1986 1986 1986 1986 1986 1986 1986 198 | ~ g | World Reserve/ Production Ratio 1 Ratio 1 36.66 35.80 35.85 30.81 30.81 30.81 30.81 30.84 34.07 28.52 29.87 28.52 29.87 32.96 34.45 34.07 42.89 42.89 42.89 42.89 42.20 44.00 45.46 45.46 44.86 43.85 41.89 | World Reserve/ Production Ratio 1/WRPR WRPR 1/WRPR 36.66 0.0273 35.80 0.0279 35.85 0.0279 36.66 0.0279 36.87 0.0351 28.52 0.0341 28.52 0.0341 28.53 0.0341 28.70 0.0341 28.71 0.0355 29.87 0.0335 29.87 0.0294 34.45 0.0294 32.96 0.0294 42.89 0.0237 44.00 0.0227 45.46 0.0221 45.46 0.0221 45.31 0.0223 45.31 0.0223 45.35 0.0228 45.46 0.0223 45.36 0.0223 45.37 0.0228 47.86 0.0233 47.86 0.0233 47.86 0.0233 47.86 0.0239 47.89 0.0239< | World Square Production LN of 1WRP Ratio 1/WRPR (x 100 WRPK 1/WRPR (x 100 36.66 0.0273 -3.602 0.745 36.86 0.0279 -3.578 0.778 36.87 0.0279 -3.578 0.778 36.87 0.0279 -3.578 0.778 36.87 0.0279 -3.578 0.778 36.89 0.0279 -3.578 0.778 36.81 0.0279 -3.578 0.778 36.87 0.0235 -3.428 1.056 30.14 0.0236 -3.578 0.778 28.52 0.0357 -3.539 1.122 29.69 0.0357 -3.339 1.122 29.78 0.0356 -3.339 1.122 29.87 0.0356 -3.339 1.122 32.96 0.0356 -3.540 0.844 35.03 0.0284 -3.540 0.844 35.98 <td>World Square of TWRPR Production LN of TWRPR (x 1000) Production 10000 WRPR 10000 WRPR 10000 36.66 0.0273 -3.578 0.7784 35.85 0.0279 -3.578 0.7784 30.14 0.0325 -3.428 1.0563 30.14 0.0325 -3.438 1.0563 30.14 0.0325 -3.438 1.1628 28.52 0.0357 -3.391 1.1628 29.69 0.0337 -3.391 1.1628 29.74 0.0341 -3.528 0.8644 29.87 0.0355 -3.397 1.1628 29.87 0.0355 -3.397 1.1628 29.87 0.0355 -3.39 1.2603 29.87 0.0355 -3.39 1.1628 35.93 0.0356 -3.556 0.9184 45.94 0.0294 -3.556 0.844 42.89 0.0294 -3.556 0.8644</td> <td>World Production World Production Production</td> <td>World Reserve/
Ratio World Production/
IVMRPR Square of
1 VWRPR Refining
1 VWRPR Production/
I VWBRCR Profited Pro</td> <td>World Reserve/ Refining Refining Refining Production/ 1/WRPR (x 1000) World Refining Refin</td> <td>World Reserve/ Ratio World Square of Refining Production Pr</td> <td>World Reserve/
Production Square of
Production Refining
Production Production/
Production Opec
Production/
Production Production INAPPR Capacity Capacity Capacity Capacity Capacity Production/
Production Opec 36.6 0.0273 3.562 0.7453 24.729 0.67448 -0.32381 0.45492 51.0 36.8 0.0279 3.578 0.7744 2.366 0.77659 -0.72891 0.57499 52.2 36.8 0.0279 3.578 0.7766 -0.22281 0.57665 54.9 30.14 0.0325 -3.478 0.77669 -0.22281 0.67665 54.9 30.14 0.0325 -3.466 1.10563 24.771 0.22807 0.64234 0.41485 55.0 28.5 0.0279 -3.359 1.1257 33.864 0.54284 0.41386 55.0 28.6 0.0337 -3.399 1.1263 35.616 0.52349 0.61386 35.0 29.6 0.032</td> | World Square of TWRPR Production LN of TWRPR (x 1000) Production 10000 WRPR 10000 WRPR 10000 36.66 0.0273 -3.578 0.7784 35.85 0.0279 -3.578 0.7784 30.14 0.0325 -3.428 1.0563 30.14 0.0325 -3.438 1.0563 30.14 0.0325 -3.438 1.1628 28.52 0.0357 -3.391 1.1628 29.69 0.0337 -3.391 1.1628 29.74 0.0341 -3.528 0.8644 29.87 0.0355 -3.397 1.1628 29.87 0.0355 -3.397 1.1628 29.87 0.0355 -3.39 1.2603 29.87 0.0355 -3.39 1.1628 35.93 0.0356 -3.556 0.9184 45.94 0.0294 -3.556 0.844 42.89 0.0294 -3.556 0.8644 | World Production World Production | World Reserve/
Ratio World Production/
IVMRPR Square of
1 VWRPR Refining
1 VWRPR Production/
I VWBRCR Profited Pro | World Reserve/ Refining Refining Refining Production/ 1/WRPR (x 1000) World Refining Refin | World Reserve/ Ratio World Square of Refining Production Pr | World Reserve/
Production Square of
Production Refining
Production Production/
Production Opec
Production/
Production Production INAPPR Capacity Capacity Capacity Capacity Capacity Production/
Production Opec 36.6 0.0273 3.562 0.7453 24.729 0.67448 -0.32381 0.45492 51.0 36.8 0.0279 3.578 0.7744 2.366 0.77659 -0.72891 0.57499 52.2 36.8 0.0279 3.578 0.7766 -0.22281 0.57665 54.9 30.14 0.0325 -3.478 0.77669 -0.22281 0.67665 54.9 30.14 0.0325 -3.466 1.10563 24.771 0.22807 0.64234 0.41485 55.0 28.5 0.0279 -3.359 1.1257 33.864 0.54284 0.41386 55.0 28.6 0.0337 -3.399 1.1263 35.616 0.52349 0.61386 35.0 29.6 0.032 | Exhibit II WORLD TABLE4 | Statistics | 0.293105851 | 0.08591104 | 0.050753772 | 11.75154226 | 28 | |-----------------------|-------------|------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | ANOVA | | df | SS | MS | Ŧ | Significance F | | | | |--------------|--------------|------------------------------------|-------------------------|-------------|---|-------------|--------------|---| | Regression | | 337.4610032 | 337.4610032 | 2.443621063 | 337.4610032 337.4610032 2.443621063 0.130094705 | | | | | Residual | 26 | 3590,567383 | 3590.567383 138.0987455 | | | | | | | Total | 27 | 3928.028386 | | | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% U | Upper 95% | Lower 95.0% | P | | Intercept | 10.01690768 | 9.95675594 | 1.006041299 | 0.323667383 | 9.95675594 1.006041299 0.323667383 -10.44951068 30,48332604 -10,44951068 | 30.48332604 | -10,44951068 | 1 | | X Variable 1 | 14.88009055 | 9.518941197 | 1.563208579 | 0.130094705 | 9.518941197 1.563208579 0.130094705 -4.686386131 34.44656722 -4.686386131 | 34.44656722 | -4.686386131 | | Upper 95.0% 30.48332604 34.44656722 Exhibit III Individual Regression Results U.S. Market Data PRICE vs PRICE/PRICE RATIO | Statistics | 0.28318388 | 0.080193112 | 0.044815924 | 11.7882398 | 28 | |-----------------------|------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | | • | |--|--|---| | | | 3 | | | | í | | | | • | | | | - | | | | 4 | | | | ٩ | | | | | | | αt | 22 | MS | u_ | Significance F | | | | |--------------|--------------|---|-------------|-----------------------|---------------------------------------|-------------|--------------|---| | Regression | • | 315.00082 | 315.00082 | 315.00082 2.266802888 | 0.14422567 | | | | | Residual | 26 | 3613.027566 138.9625987 | 138.9625987 | | | | | | | Total | 27 | 3928.028386 | | ; | | | | | | | | | | | | | | | | ľ | Coefficients | nts Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Up | Upper 95% | Lower 95.0% | 5 | | Intercept 25 | 25.29726855 | 2.228922137 11.34955239 1.4266E-11 | 11.34955239 | 1.4266E-11 | 20.71565048 29.87888662 20.71565048 2 | 29.87888662 | 20.71565048 | 7 | | X Variable 1 | 14.15505351 | 351 9.401662068 1.505590544 0.14422567 -5.170352304 33.48045933 -5.170352304 | 1.505590544 | 0.14422567 | -5.170352304 | 33.48045933 | -5.170352304 | က | Upper 95.0% 29.87888662 33.48045933 ###
Exhibit III Individual Regression Results U.S. Market Data ## PRICE vs LN PRICE/PRICE RATIO | Statistics | 0.295798039 | 0.08749648 | 0.052400191 | 11.74134662 | 28 | | |-----------------------|-------------|------------|-------------------|----------------|--------------|--| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | df | SS | MS | ı, | Significance F | | | | |--------------|-------------------------|----------------|-------------------------|-------------|---|-------------|--------------|-------------| | Regression | 1 | 343.6886569 | 343.6886569 | 2.49304077 | 343.6886569 343.6886569 2.49304077 0.126441186 | | | | | Residual | 26 | 3584.339729 | 3584.339729 137.8592203 | | | | | | | Total | 27 | 3928.028386 | | ! | | | | | | | | | | | | | | | | | Coefficients Standard L | Standard Error | Error t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95% | Lower 95.0% | Upper 95.0% | | Intercept | 17.56965699 | 5.311484526 | 3.307861842 | 0.002753884 | 5.311484526 3.307861842 0.002753884 6.651737027 28.48757695 6.651737027 28.48757695 | 28.48757695 | 6.651737027 | 28.48757695 | | X Variable 1 | 6.964266387 | 4.410732141 | 1.578936595 | 0.126441186 | 4.410732141 1.578936595 0.126441186 -2.102129316 16.03066209 -2.102129316 16.03066209 | 16.03066209 | -2.102129316 | 16.03066209 | Exhibit III Individual Regression Results U.S. Market Data PRICE vs SQ PRICE/PRICE RATIO | Statistics | 0.16020801 | 0.025666606 | -0.010419816 | 12.0970975 | 29 | |-----------------------|------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | Adjusted R Square | -0.0104198 | |-------------------|------------| | Standard Error | 12.097097 | | Observations | ., | | | | ANOVA | | df | SS | MS | L. | Significance F | | | | |--------------|--------------|--|-------------------------|-------------|---|-------------|--------------|---| | Regression | 1 | 104.0847223 | 104.0847223 | 0.711253843 | 104.0847223 104.0847223 0.711253843 0.406437703 | | | | | Residual | 27 | 3951.173733 | 3951.173733 146.3397679 | | | | | | | Total | 28 | 4055.258455 | | | | | | | | | | | | | | | | | | | Coefficients | its Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% U | Upper 95% | Lower 95.0% | 2 | | Intercept | 48.05868688 | 688 27.67772129 1.736367181 0.093898207 -8.731268244 104.848642 -8.731268244 | 1.736367181 | 0.093898207 | -8.731268244 | 104.848642 | -8.731268244 |] | | X Variable 1 | -0.098350301 | 301 0.116617408 -0.843358668 0.406437703 -0.337629297 0.140928694 -0.337629297 | -0.843358668 | 0.406437703 | -0.337629297 | 0.140928694 | -0.337629297 | 0 | | | | | | | | | | I | Upper 95.0% 104.848642 0.140928694 ## **Exhibit III** Individual Regression Results U.S. Market Data **PRICE vs POP** | Statistics | 0.135498997 | 0.018359978 | -0.01799706 | 12.14237148 | 29 | | |-----------------------|-------------|-------------|-------------------|----------------|--------------|--| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | | r | |---|---| | 2 | • | | _ | | | C | 1 | | ₹ | í | | | | | ANOVA | | | | | | |------------|----|-------------------------|------------------------------------|-------------|----------------| | | β | SS | MS | F | Significance F | | Regression | _ | 74.45445642 | 4.45445642 74.45445642 0.504991033 | 0.504991033 | 0.483409012 | | Residual | 27 | 3980.803999 147.4371851 | 147.4371851 | | | | Total | 28 | 4055.258455 | | | | Lower 95%Upper 95%Lower 95.0%Upper 95.0%-177.9757846442.3980642-177.9757846442.3980642-76.4379746937.11144944-76.4379746937.11144944 0.87455224 0.389530772 -0.710627211 0.483409012 P-value t Stat Standard Error 151.175806 27.67029227 > 132.2111398 -19.66326263 X Variable 1 Intercept Coefficients | Exhibit III | | |------------------------------|---------| | Individual Regression | Results | | U.S. Market Data | | **PRICE vs LN POP** | Statistics | 0.184010665 | 0.033859925 | -0.001923041 | 12.04612695 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | ANOVA | | df | SS | MS | F | Significance F | | | | |--------------|-----------------------|----------------|-------------------------------------|-------------|--|-------------|---|-------------| | Regression | 1 | 137.310746 | | 0.946258199 | 137.310746 0.946258199 0.339308393 | | | | | Residual | 27 | 3917.947709 | 47709 145.1091744 | | | | | | | Total | 28 | 4055.258455 | | | | | | | | | | | | | | | | | | | Coefficients Standard | Standard Error | Error t Stat | P-value | Lower 95% | Upper 95% | Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | | Intercept | 38.18149916 | 13.94358006 | 13.94358006 2.738285218 0.010799467 | 0.010799467 | 9.571655248 | 66.79134308 | 9.571655248 66.79134308 9.571655248 66.79134308 | 66.79134308 | | X Variable 1 | -0.000237675 | 0.000244331 | -0.972758037 | 0.339308393 | 44331 -0.972758037 0.339308393 -0.000739002 0.000263651 -0.000739002 0.000263651 | 0.000263651 | -0.000739002 | 0.000263651 | Exhibit III Individual Regression Results U.S. Market Data **PRICE vs SQ POP** | Regression Statistics Multiple R 0.048825957 R Square 0.002383974 Adjusted R Square -0.034564768 Standard Error 12.24078009 Observations 29 | |---| |---| | ⋖ | | |-----------------|--| | 5 | | | 5 | | | \underline{u} | | | Z | | | | df | SS | MS | F | Significance F | | | | |--------------|--------------|---|-------------------------------------|-------------|---|-------------|--------------|---| | Regression | - | 9.667630945 | 9.667630945 9.667630945 0.064521116 | 0.064521116 | 0.801412235 | | | | | Residual | 27 | 4045.590824 | 4045.590824 149.8366972 | | | | | | | Total | 28 | 4055.258455 | | | | | | | | | | | | | | | | | | | Coefficients | nts Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% U | Upper 95% | Lower 95.0% |) | | Intercept | 22.04996034 | 22.04996034 11.03730126 1.997767372 0.055908074 | 1.997767372 | 0.055908074 | -0.596696047 44.69661672 -0.596696047 | 44.69661672 | -0.596696047 | ٦ | | X Variable 1 | 287.6397332 | 1132.394996 | 0.254010071 | 0.801412235 | 1132.394996 0.254010071 0.801412235 -2035.841319 2611.120786 -2035.841319 | 2611.120786 | -2035.841319 | W | Upper 95.0% 44.69661672 2611.120786 ### Exhibit III Individual Regression Results U.S. Market Data PRICE vs POP GR | Statistics | 0.250991118 | 0.062996541 | 0.026957947 | 11.89792513 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | 1 | |---|----------| | : | > | | (| <u> </u> | | • | چ | | | df | SS | MS | F | Significance F | | | | |--------------|--------------|--|-------------------------|-------------|--|-------------------------------------|--------------------------|---| | Regression | 1 | 247.452202 | 247.452202 | 1.748029909 | 247.452202 247.452202 1.748029909 0.197638873 | | | | | Residual | 26 | 3680.576184 | 3680.576184 141.5606225 | | | | | | | Total | 27 | 3928.028386 | ! | | | | | | | | | | | | | | | | | | Coefficients | ts Standard Error t Stat | t Stat | P-value | Lower 95% | Upper 95% | Upper 95% Lower 95.0% Up | 5 | | Intercept | -132.5562918 | 918 119.3328108 -1.110811779 0.276816806 | -1.110811779 | 0.276816806 | -377.848558 | -377.848558 112.7359745 -377.848558 | -377.848558 | - | | X Variable 1 | -34.13451221 | 25.81780234 | -1.322130821 | 0.197638873 | 25.81780234 -1.322130821 0.197638873 -87.20379973 18.93477531 -87.20379973 | 18.93477531 | -87.20379973 | _ | 112.7359745 Upper 95.0% 18.93477531 ## **Exhibit III** Individual Regression Results U.S. Market Data PRICE vs LN POP GR | Regression Statistics | Statistics | |-----------------------|-------------| | Multiple R | 0.255405997 | | R Square | 0.065232223 | | Adjusted R Square | 0.029279617 | | Standard Error | 11.88372248 | | Observations | 28 | | | | | < | ٢ | |---|----| | - | • | | _ | 7 | | 5 | ٠, | | (| | | 2 | _ | | - | • | | _ | 5 | | | | | | df | SS | MS | Ŧ | Significance F | | | | |--------------|-----------------------|----------------|-------------------------------------|-------------|--|-------------|---|-------------| | Regression | _ | 256.2340249 | 256.2340249 | 1.814394814 | 256.2340249 256.2340249 1.814394814 0.189605911 | | | | | Residual | 26 | 3671.794361 | 141.22286 | | | | | | | Total | 27 | 3928.028386 | | | | | | | | | | | | | | | | | | | Coefficients Standard | Standard Error | Error t Stat |
P-value | Lower 95% | | Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | | Intercept | 41.33636687 | 12.19604466 | 12.19604466 3.389325638 0.002244373 | 0.002244373 | 16.2670216 | 66.40571214 | 16.2670216 66.40571214 16.2670216 66.40571214 | 66.40571214 | | X Variable 1 | -164.5143266 | 122.1343502 | -1.346994734 | 0.189605911 | 122.1343502 -1.346994734 0.189605911 -415.5652434 86.5365902 -415.5652434 86.5365902 | 86.5365902 | -415.5652434 | 86.5365902 | Exhibit III Individual Regression Results U.S. Market Data PRICE vs SQ POP GR | Statistics | 0.221636965 | 0.049122944 | 0.013905276 | 11.95059617 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | ANOVA | | af | SS | MS | T. | Significance F | | | |--------------|--------------|--|------------------------|-------------|---|-------------|-----------| | Regression | _ | 199.2062357 | 199.2062357 | 1.394838051 | 199.2062357 199.2062357 1.394838051 0.247889072 | | | | Residual | 27 | 3856.05222 | 3856.05222 142.8167489 | | | | | | Total | 28 | 4055.258455 | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0 | Upper 95% | Lower 95. | | Intercept | 29.55406794 | 29.55406794 4.601395227 6.422849262 6.99848E-07 20.11279112 38.99534476 20.11279 | 6.422849262 | 6.99848E-07 | 20.11279112 | 38.99534476 | 20.11279 | | X Variable 1 | -1 189433054 | 89433054 1 007112787 -1 181032621 0 247889072 -3 255856410 0 876000311 3 255856 | -1 181032621 | 0.24788072 | 3 255856110 | 0.876000244 | 2 25555 | Upper 95.0% 38.99534476 0.876990311 Exhibit III Individual Regression Results U.S. Market Data **PRICE vs GDP** | Statistics | 0.03539524 | 0.001252823 | -0.035737813 | 12.24771775 | 29 | |-----------------------|------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | • | ٠. | | |-------------|-----|--| | | | | | | | | | | | | | | - 8 | | | | | | | | - 1 | | | | - 1 | | | | - 4 | | | | - 1 | | | | | | | | | | | | - 1 | | | | - 1 | - 1 | | | | | | | | | | | | | | | | - 1 | | | | - 1 | | | | - 1 | | | | - 1 | | | | - 1 | | | | - 1 | | | | | | | | - 1 | | | | - 4 | | | " | ۱ I | | | ~ | - | | | | - | | | | | | | _ | | | | | : • | | | - | : 1 | | | π | 3 | | | | | | | _ | | | | nservations | - 8 | | | a | \ I | | | | | | | U |) I | | | ~ | | | | | | | ANOVA | | df | SS | MS | ц. | Significance F | | |--------------|--------------|--|-------------------------|-------------|--|------------| | Regression | | 5.080521024 | 5.080521024 | 0.033868652 | 5.080521024 5.080521024 0.033868652 0.855361704 | | | Residual | 27 | 4050.177934 | 4050.177934 150.0065902 | | | | | Total | 28 | 28 4055.258455 | į | | | | | ; | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | P-value Lower 95% Upper 95% | Upper 95% | | Intercept | 25.58270471 | 25.58270471 4.854383435 5.270021425 1.47533E-05 15.62233931 35.5430701 | 5.270021425 | 1.47533E-05 | 15.62233931 | 35.5430701 | | X Variable 1 | -0.655248977 | 3.560470523 | -0.184034378 | 0.855361704 | 3.560470523 -0.184034378 0.855361704 -7.960726155 6.65022820 | 6.65022820 | ## **Exhibit III** Individual Regression Results U.S. Market Data **PRICE vs LN GDP** Lower 95.0% Upper 95.0% 15.62233931 35.54307011 -7.960726155 6.650228202 15.62233931 -7.960726155 -7.960726155 6.650228202 | Statistics | 0.338087837 | 0.114303386 | 0.081499808 | 11.53373263 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | | 1 | | |---|---|----|--| | | 3 | ٠. | | | | ٠ | 2 | | | í | 1 | 1 | | | 1 | • | - | | | • | 7 | , | | | | ar | 22 | MS | L | Significance F | | |--------------|--------------|---|-------------------------|-------------|---|-------------| | Regression | | 463.5297719 | 463.5297719 | 3.484479186 | 463.5297719 463.5297719 3.484479186 0.072842497 | | | Residual | 27 | 3591.728683 | 3591.728683 133.0269883 | | | | | Total | 28 | 4055.258455 | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% | Upper 95% | | Intercept | 29.0553714 | 29.0553714 3.130489573 9.281414527 6.8582E-10 | 9.281414527 | 6.8582E-10 | 1 | 35.47860113 | | X Variable 1 | -0.2041655 | | -1.866675973 | 0.072842497 | 0.10937383 -1.866675973 0.072842497 -0.42858191 0.020250911 | 0.020250911 | Lower 95.0% Upper 95.0% 22.63214167 35.47860113 -0.42858191 0.020250911 ## **Exhibit III** Individual Regression Results U.S. Market Data **PRICE vs SQ GDP** | Ctatistics | Sidilalics | 0.244745817 | 0.059900515 | 0.023742842 | 11.91756535 | 28 | | |------------|-----------------------|-------------|-------------|-------------------|----------------|--------------|--| | Doggoog | regression statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | _ | |---| | 2 | | 7 | | ⋍ | | 4 | | | | Regression 1 235.2909228 1.65664742 0.209397712 Residual 26 3692.737463 142.028364 Total 27 3928.028386 | | 35.2909228 | 0100107 | | | | | |---|------------------------------------|------------|-------------|---|-------------|--------------|-------------| | lual 26 : 27 : 27 : Coefficients St. | *** | | 1.00004/42 | 0.209397712 | | | | | 27 3928.Coefficients Standard | 27 3928.028386 | 142.028364 | | | | | | | Coefficients Standard Error + 5 | | | | | | | | | Coefficients Standard Error + S | | | | | | | | | Socialities Stational City | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95% | Lower 95.0% | Upper 95.0% | | Intercept 17.13128681 6.653335147 2.574842004 0.016071192 3.455151584 30.80742203 3.455151584 30.80742203 | | 574842004 | 0.016071192 | 3.455151584 | 30.80742203 | 3.455151584 | 30.80742203 | | X Variable 1 103.1612498 80.14963532 1.287108162 0.209397712 -61.58879307 267.9112927 -61.58879307 267.9112927 | | .287108162 | 0.209397712 | -61.58879307 | 267.9112927 | -61.58879307 | 267.9112927 | ## Exhibit III Individual Regression Results U.S. Market Data PRICE vs GDP GR | Statistics | 0.219146288 | 0.048025096 | 0.011410676 | 11.992601 | 28 | | |-----------------------|-------------|-------------|-------------------|----------------|--------------|--| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | | | | | | ľ | |-------|----------------|-------------------------------------|-------------------------|-------------|--| | | Significance F | 0.262530196 | | | Lower 95% | | | F | 1.311644328 | | | P-value | | | WS | 188.6439385 188.6439385 1.311644328 | 143.8224787 | | t Stat | | | SS | 188.6439385 | 3739.384447 143.8224787 | 3928.028386 |
Coefficients Standard Error t Stat | | | β | _ | 26 | 27 | Coefficients | | ANOVA | | Regression | Residual | Total | | ## **Exhibit III** Individual Regression Results U.S. Market Data PRICE vs LN GDP GR 75.14876438 18.94489775 10.73914976 -5.387647816 75.14876438 18.94489775 10.73914976 -5.387647816 2.74097668 0.010929599 1.145270417 0.262530196 1.145270417 5.918798624 15.66739235 42.94395707 6.778624969 X Variable 1 Intercept Upper 95% Lower 95.0% Upper 95.0% | Statistics | 0.139191314 | 0.019374222 | -0.018342154 | 12.17172937 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | TAON T | | | | | | |------------|----|-------------------------|---------------------------------|-------------|----------------| | | df | SS | MS | F | Significance F | | Regression | 1 | 76.102494 | 76.102494 76.102494 0.513681961 | 0.513681961 | 0.479938527 | | Residual | 56 | 3851.925892 148.1509958 | 148.1509958 | | | | Total | 27 | 3928.028386 | | | | | | | | | | | | Coeffic | cients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | |---------|--------|----------------|-------------|-------------|---|-------------|---|-------------| | 22.88 | 505987 | 3.953123436 | 5.789108344 | 4.24871E-06 | 23436 5.789108344 4.24871E-06 14.75929294 31.01082679 14.75929294 31.01082679 | 31.01082679 | 14.75929294 | 31.01082679 | | 0.3541 | 174803 | 0.494163317 | 0.716716095 | 0.479938527 | 63317 0.716716095 0.479938527 -0.661593108 1.369942714 -0.661593108 1.369942714 | 1.369942714 | -0.661593108 | 1.369942714 | ### Exhibit III Individual Regression Results U.S. Market Data PRICE vs SQ GDP GR | Statistics | 0.675616348 | 0.45645745 | 0.434715748 | 9.085915314 | 27 | |-----------------------|-------------|------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | | | | | Upper 95% | |-------|----------------
---|-------------------------|-------------|-----------------------------| | | Significance F | 1733.181839 1733.181839 20.99455919 0.000110113 | | | Lower 95% | | | F | 20.99455919 | | | P-value | | | WS | 1733.181839 | 2063.846427 82.55385709 | | t Stat | | | SS | 1733.181839 | 2063.846427 | 3797.028267 | Coefficients Standard Error | | | df | 1 | 25 | 26 | Coefficients | | ANOVA | | Regression | Residual | Total | | #### Exhibit III Individual Regression Results U.S. Market Data **PRICE vs 1/USEW** Lower 95.0% Upper 95.0% 32.52278714 47.23894956 47.23894956 -47.54772534 32.52278714 -125.1916846 3.33076E-11 0.000110113 11.16271022 -4.581982016 3.57268688 18.84985683 39.88086835 -86.36970499 Intercept X Variable 1 -47.54772534 -125.1916846 | Regression Statistics | 0.790265102 | 0.624518931 | 0.609499689 | 7.551720946 | 27 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ŀ | | | | |---|--|--|--| | ı | | | | | ı | | | | | | | | | | ı | | | | | ı | ANOVA | | | | | | |------------|-----|-------------|-------------------------------------|-------------|----------------| | | JÞ. | SS | MS | F | Significance F | | Regression | - | 2371.316036 | 2371.316036 2371.316036 41.58125293 | 41.58125293 | 9.41863E-07 | | Residual | 25 | 1425.712231 | 1425.712231 57.02848924 | | | | Total | 56 | 3797.028267 | | | | Upper 95.0% 3.678970643 -11.42814824 -18.13073364 -22.15391001 3.678970643 -11.42814824 -18.13073364 -22.15391001 0.184502204 9.41863E-07 t Stat -1.364710947 -6.44835273 Standard Error 5.294807309 2.603925347 Coefficients -7.225881499 -16.79102912 Intercept X Variable 1 P-value Lower 95% Upper 95% Lower 95.0% #### Exhibit III Individual Regression Results U.S. Market Data #### PRICE vs LN 1/USEW | Regression Statistics | 0.578862414 | 0.335081695 | e 0.308484963 | 10.04930565 | 27 | | |-----------------------|-------------|-------------|-------------------|----------------|--------------|--| | Regressic | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | | ŀ | |-------------|---| | | | | | l | | | ı | | | | | | | | S | l | | fig | | | bservations | | | Sel | | | ŏ | ı | ANOVA | | df | SS | MS | u, | Significance F | | | | |------------|--------------|----------------|-------------|-------------|--|-------------|-------------------------|-----| | Regression | 1 | 1272.314667 | 1272.314667 | 12.59860392 | 1272.314667 1272.314667 12.59860392 0.001559269 | | | | | Residual | 25 | 2524.7136 | 100.988544 | | | | | | | Total | 26 | 3797.028267 | | | | | | | | | | | | | | | | | | | Coefficients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Upper 95% Lower 95.0% U |) | | Intercept | 32.12361429 | 2.666931307 | 12.04516 | 6.62696E-12 | 12.04516 6.62696E-12 26.63097029 37.61625828 26.63097029 | 37.61625828 | 26.63097029 | יין | ### Exhibit III Individual Regression Results U.S. Market Data PRICE vs SQ 1/USEW 37.61625828 -76.16179725 -286.7216507 -76.16179725 -286.7216507 0.001559269 -3.549451214 51.11824703 -181.441724 X Variable 1 Upper 95.0% | Statistics | 0.345785417 | 0.119567554 | 0.086958945 | 11.49940597 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | • | < | 1 | ľ | |---|---|---|---| | • | | | ֡ | | (| | | | | | 2 | | , | | | | | | | | a) | 20 | SMS | T | Significance F | | | | |--------------|--------------|--|------------------------|-------------|--|-------------|--------------|---| | Regression | - | 484.8773355 | 484.8773355 | 3.666748064 | 484.8773355 484.8773355 3.666748064 0.066158837 | | | | | Residual | 27 | 3570.38112 | 3570.38112 132.2363378 | | | | | | | Total | 28 | 4055.258455 | | | | | | | | | | | | | | | | | | | Coefficients | its Standard Error t Stat | | P-value | Lower 95% Upper 95% Lower 95.0% Up | Upper 95% | Lower 95.0% | 5 | | Intercept | 56.03974407 | 407 16.45679355 3.40526506 0.002082187 | 3.40526506 | 0.002082187 | 22.27321548 89.80627266 22.27321548 8 | 89.80627266 | 22.27321548 | ळ | | X Variable 1 | -91.12730452 | 47.58915447 | -1.91487547 | 0.066158837 | 452 47.58915447 -1.91487547 0.066158837 -188.7721185 6.51750948 -188.7721185 | 6.51750948 | -188.7721185 | _ | | | | | | | | | | ŀ | #### Exhibit III Individual Regression Results U.S. Market Data PRICE vs 1/PROD Upper 95.0% 89.80627266 6.51750948 | Statistics | 0.327109152 | 0.107000397 | 0.073926338 | 11.58118555 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | F Significance F | 5175832 0.083262002 | | | | |-------|------------------|-------------------------|-------------------------|-------------|--| | | MS | 433.9142666 3.235175832 | 134.1238588 | | | | | SS | 433.9142666 | 3621.344189 134.1238588 | 4055.258455 | | | | df | - | 27 | 28 | | | ANOVA | | Regression | Residual | Total | | #### Exhibit III Individual Regression Results U.S. Market Data PRICE vs LN 1/PROD 29.709531 4.320024386 Lower 95.0% -46.32479961 -65.70377666 *Upper 95%* 29.709531 4.320024386 Lower 95% -46.32479961 -65.70377666 0.083262002 18.52842643 -0.448372361 17.06375049 -1.798659454 -8.307634306 -30.69187614 Intercept X Variable 1 P-value t Stat Standard Error Coefficients Upper 95.0% | Statistics | 0.361356709 | 0.130578671 | 0.098377881 | 11.42727114 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | SS | MS | LL. | |---------------------------------------|----------------|---------------------|--| | - | 529.5302603 | 529.5302603 4.05513 | 4.05513 | | 27 | 3525.728195 | 130.5825257 | | | 28 | 4055.258455 | | | | | | | | | ients | Standard Error | t Stat | P-valu | | 40.59146084 | 8.127038503 | 4.99461899 | 3.08992 | | 132.1071651 | 65.6029719 | -2.013737508 | 0.0541 | | 27
28
28
28
4608
71651 | | 3
3
8
8 | 529.5302603
3525.728195
4055.258455
Standard Error
8.127038503
65.6029719 | Significance F 0.05410193 | otal | 28 | 4055.258455 | 100.0020201 | | | | | | |------------|-------------------------|-------------|------------------------------|-------------|---|-------------|--------------|-------------| | | | | | | | | | | | | Coefficients Standard E | iroi | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95% | Lower 95.0% | Upper 95.0% | | tercept | 40.59146084 | 8.127038503 | 38503 4.99461899 3.08992E-05 | 3.08992E-05 | 23.9161664 57.26675528 23.9161664 57.26675528 | 57.26675528 | 23.9161664 | 57.26675528 | | Variable 1 | -132.1071651 | 65.6029719 | -2.013737508 | 0.05410193 | 29719 -2.013737508 0.05410193 -266.7132547 2.498924411 -266.7132547 2.498924411 | 2.498924411 | -266.7132547 | 2.498924411 | ### Exhibit III Individual Regression Results U.S. Market Data PRICE vs SQ 1/PROD | Statistics | 0.065222329 | 0.004253952 | -0.032625531 | 12.22930236 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | ### ANOVA | - | 17.25087556 | 17.25087556 | 0.115347391 | 0.736764244 | | | | |----------------|------------------------------|---|--|--|--|--|------------------------------| | 27 | 4038.00758 | 149.5558363 | | | | | | | 28 | 4055.258455 | | | | | | | | | | | | | | | | | Coefficients . | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | 2 | | 12.60774131 | 35.95133296 | 0.35068912 | 0.728543035 | -61.15825136 | 86.37373398 | -61.15825136 | շ | | 28.11564181 | 82.78356279 | 0.339628313 | 0.736764244 | -141.7420848 | 197.9733684 | -141.7420848 | _ | | 4 | 27
28
28
131
131 | 27 4038.00758
28 4055.258455
1ts Standard Error
131 35.95133296
181 82.78356279 | 27 4038.00758 149.5558363
28 4055.258455
1131 Standard Error t Stat
1131 35.95133296 0.35068912
1181 82.78356279 0.339628313 | 27 4038.00758 149.5558363
28 4055.258455
<i>its</i> Standard Error | 27 4038.00758 149.5558363
28 4055.258455
<i>its</i> Standard Error | 27 4038.00758 149.5558363
28 4055.258455
<i>its</i> Standard Error | 27
28
28
131
131 | #### Exhibit III Individual Regression Results U.S. Market Data #### PRICE vs OEUR Upper 95.0% 86.37373398 197.9733684 | Statistics | 0.076407326 | 0.005838079 | -0.030982732 | 12.21957072 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | | |------------|----|-------------------------------------|-------------|-------------
----------------| | | df | SS | MS | F | Significance F | | Regression | 1 | 23.67492094 23.67492094 0.158553794 | 23.67492094 | 0.158553794 | 0.693622739 | | Residual | 27 | 4031.583534 149.3179087 | 149.3179087 | | | | Total | 28 | 4055.258455 | | | | | | | | | | | #### Exhibit III Individual Regression Results U.S. Market Data #### **PRICE vs LN OEUR** Upper 95.0% 2 99.45894971 3 88.88895422 Lower 95.0% -25.65848162 -59.99566638 Upper 95% 99.45894971 88.88895422 -25.65848162 -59.99566638 P-value 0.23666421 0.693622739 *t Stat* 1.210270619 0.398188139 30.4892422 36.2809499 Coefficients 36.90023404 14.44664392 > Intercept X Variable 1 Standard Error Lower 95% | Statistics | 0.065534044 | 0.004294711 | -0.032583263 | 12.22905207 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | _ | |---| | ٩ | | 6 | | ž | | | | | ďf | SS | MS | L. | Significance F | | | | |--------------|--------------|---|-------------------------|-------------|--|-------------|--------------|---| | Regression | | 1 17.41616295 17.41616295 0.116457347 0.735550558 | 17.41616295 | 0.116457347 | 0.735550558 | | | | | Residual | 27 | 4037.842292 | 4037.842292 149.5497145 | | | | | | | Total | 28 | 4055.258455 | | | | | | | | | | | | | | | | | | | Coefficients | nts Standard Error t Stat | t Stat | P-value | P-value Lower 95% Upper 95% Lower 95.0% Up | Upper 95% | Lower 95.0% | 5 | | Intercept | 18.66377206 | 18.10495608 | 1.03086536 | 0.311750376 | 206 18.10495608 1.03086536 0.311750376 -18.48450444 55.81204856 -18.48450444 5 | 55.81204856 | -18.48450444 | տ | | X Variable 1 | 32.54913851 | 32.54913851 95.37972215 0.341258475 0.735550558 | 0.341258475 | 0.735550558 | -163.153755 228.252032 -163.153755 | 228.252032 | -163.153755 | | | | | | | | | | | I | Upper 95.0% 1 55.81204856 5 228.252032 #### Exhibit III Individual Regression Results U.S. Market Data #### PRICE vs SQ OEUR | Statistics | 0.075840465 | 0.005751776 | -0.03248854 | 12.15326917 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ব | | |---|--| | 5 | | | 5 | | | U | | | 7 | | | | | | | | | | | i novimovini Bio | | | | |---------------------------|--------------|--|---------------------------------------|---------------------------------------|---|-------------|---|---| | Regression | 1 | 22.21604416 | 22.21604416 | 0.150411311 | 22.21604416 22.21604416 0.150411311 0.701299677 | | | | | Residual | 26 | 3840.250742 | 3840.250742 147.7019516 | | | | | | | Total | 27 | 3862.466786 | | | | | | | | | | | | | | | | | | | Coefficients | its Standard Error t Stat | t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | 10 | | Intercept | 31.00029943 | 14.92547192 | 2.077006315 | 0.047820604 | 0.320532409 | 61.68006646 | 0.320532409 | ۱۳ | | X Variable 1 | -159.2739701 | 410.6809493 | -0.387828971 | 0.701299677 | -1003.441305 | 684.8933644 | -1003.441305 | w | | Intercept
X Variable 1 | 5 5 5 TO | 1ts Standard Error t Stat P-value
943 14.92547192 2.077006315 0.047820604
701 410.6809493 -0.387828971 0.701299677 | t Star
2.077006315
-0.387828971 | P-value
0.047820604
0.701299677 | Lower 95%
0.3205324C
-1003.4413C | စ က | Upper 95%
19 61.68006646
15 684.8933644 | Standard Error t Stat P-value Lower 95% Upper 95% Lower 95.0% U
14.92547192 2.077006315 0.047820604 0.320532409 61.68006646 0.320532409 6
1410.6809493 -0.387828971 0.701299677 -1003.441305 684.8933644 -1003.441305 6 | Upper 95.0% 61.68006646 684.8933644 #### Exhibit III Individual Regression Results U.S. Market Data PRICE vs 1/USPR | Statistics | 0.018745413 | 0.000351391 | -0.038096633 | 12.18623049 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | | |------------|-----|-------------------------------------|-------------|-------------|--| | | df | SS | MS | F | | | Regression | - | 1.357234167 1.357234167 0.009139365 | 1.357234167 | 0.009139365 | | | Residual | 26 | 3861.109552 148.5042135 | 148.5042135 | | | | Total | 7.0 | 2862 466786 | | | | Significance F 0.924571283 #### Exhibit III Individual Regression Results U.S. Market Data PRICE vs LN 1/USPR *Upper 95.0%* 119.9477789 119.9477789 -78.61053138 -78.61053138 -31.07776729 0.672222613 0.427934669 Standard Error 48.29854937 14.44717687 20.66862374 Intercept X Variable 1 Coefficients t Stat P-value Lower 95% Lower 95.0% Upper 95% 28.31546636 -31.07776729 28.31546636 | Statistics | 0.127992944 | 0.016382194 | -0.02144926 | 12.08812371 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | |------------|----|-------------|----------| | | df | SS | WS | | Regression | ~ | 63.27567917 | 63.27567 | | Residual | 26 | 3799.191107 | 146.1227 | | 10401 | 77 | 00007 0000 | | | | 5 | 2 | 28 | L | L action Linearice L | | | | |------------|-----------------------|----------------|-------------------------|-------------|--|-------------|-------------|-------------| | gression | | 63.27567917 | 63.27567917 | 0.433031035 | 63.27567917 63.27567917 0.433031035 0.51629016 | | | | | sidual | 26 | 3799.191107 | 3799.191107 146.1227349 | | | | | | | tal | 27 | 3862.466786 | | | | | | | | | | | | | | | | | | | Coefficients Standard | Standard Error | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95% | Lower 95.0% | Upper 95.0% | | ercept | 30.19800297 | 7.813897542 | 3.86465305 | 0.000664758 | 7.813897542 3.86465305 0.000664758 14.13629602 46.25970992 14.13629602 46.25970992 | 46.25970992 | 14.13629602 | 46,25970992 | | /ariable 1 | -3.723344938 | 5.658140928 | -0.658050937 | 0.51629016 | 40928 -0.658050937 0.51629016 -15.3538278 7.907137928 -15.3538278 7.907137928 | 7.907137928 | -15.3538278 | 7.907137928 | | | | | | | | | | | ### Exhibit III Individual Regression Results U.S. Market Data PRICE vs SQ 1/USPR | Statistics | 0.402096715 | 0.161681768 | 0.12943876 | 11.15963937 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | |------------|----|-------------|-------------|---| | Jp dt | | SS | MS | | | Regression | - | 624.4904605 | 624.4904605 | 5 | | Residual | 56 | 3237.976325 | 124.537551 | | | Fotal | 27 | 3862.466786 | | | | | in o | 2 | O.M. | _ | | | | | |-----------|--------------|-----------------------|------------------------------------|-------------|--|-------------|--------------|-------| | gression | 1 | 624.4904605 | 624.4904605 | 5.014475197 | 624.4904605 624.4904605 5.014475197 0.033909243 | | | | | sidual | 26 | 3237.976325 | 3237.976325 124.537551 | | | | | | | al | 27 | 3862.466786 | | | | | | | | | | | | | | | | | | | Coefficients | Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Upper | Upper 95% | Lower 95.0% | Upper | | ercept | -39.57536654 | | 29.03931054 -1.36282046 0.18462707 | 0.18462707 | | 20.11583027 | -99.26656336 | 20.11 | | ariable 1 | 616.5104135 | 275.3136048 | 2.239302391 | 0.033909243 | 275.3136048 2.239302391 0.033909243 50.59482308 1182.426004 50.59482308 1182. | 1182.426004 | 50.59482308 | 1182 | | | | | | | | | | | ### Exhibit III Individual Regression Results U.S. Market Data PRICE vs 1/USRPR | Statistics | 0.400206305 | 0.160165086 | 0.127863744 | 11.1697298 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ⋖ | |---| | > | | _ | | O | | Z | | _ | | | ŝ | 00 | CM | L | Significance r | | | |-------------------|-------------|---|-------------------------------------|-----------------------------------|-------------------------|-------------|-----| | Regression | 1 | 618.6323264 | 618.6323264 618.6323264 4.958465263 | 4.958465263 | 0.03483701 | | | | Residual | 26 | 3243.834459 | 3243.834459 124.7628638 | | | | | | Total | 27 | 3862.466786 | | | | | | | | | | | | | | | | COE | efficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% | Upper 95% | l٦ | | Intercept 167 | 7.0845482 | 167.0845482 63.71662957 2.622306756 0.014409204 | 2.622306756 | 0.014409204 | 36.11305457 298.0560419 | 298.0560419 | l'' | | X Variable 1 62.8 | 62.89314837 | 28.24422731 | 2.22676116 | 28.24422731 2.22676116 0.03483701 | 4.836269614 120.9500271 | 120.9500271 | • | Lower 95.0% Upper 95.0% 36.11305457 298.0560419 4.836269614 120.9500271 ### **Exhibit III** Individual Regression Results U.S. Market Data PRICE vs LN 1/USRPR | Statistics | 0.403727567 | 0.162995948 | 0.130803484 |
11.15088881 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | | | | | |--------------|--------------|--|------------------------------------|-------------|--|-------------|---|-------------| | | df | SS | MS | Ħ | Significance F | | | | | Regression | _ | 629.5664352 | 629.5664352 | 5.063171004 | 629.5664352 629.5664352 5.063171004 0.03312492 | | | | | Residual | 26 | 3232.900351 | 3232.900351 124.3423212 | | | | | | | Total | 27 | 3862.466786 | | | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% | Upper 95% | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | | Intercept | -8.146854418 | 15.00443259 -0.542963179 0.591779919 -38.98892754 22.6952187 -38.98892754 22.6952187 | -0.542963179 | 0.591779919 | -38.98892754 | 22.6952187 | -38.98892754 | 22.6952187 | | X Variable 1 | 3.004599884 | 1.335289237 | 1.335289237 2.250149107 0.03312492 | 0.03312492 | 0.25987175 | 5.749328018 | 0.25987175 5.749328018 0.25987175 5.749328018 | 5.749328018 | ### **Exhibit III** Individual Regression Results U.S. Market Data PRICE vs SQ 1/USRPR | Statistics | 0.460135769 | 0.211724926 | 0.170236764 | 11.71538217 | 21 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | | |------------|----|-------------------------|-------------------------------------|-------------|----------------| | | df | SS | MS | F | Significance F | | Regression | - | 700.4235145 | 700.4235145 700.4235145 5.103261193 | 5.103261193 | 0.035828293 | | Residual | 19 | 2607.753409 137.2501794 | 137.2501794 | | | | Total | 20 | 3308.176924 | | | | | | | | | | | | | Coefficients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Upper 95% Lower 95.0% Upper | Upper | |--------------|--------------|----------------|--|-------------|--|--------------|-----------------------------|--------| | Intercept | 67.7430241 | 17.86882571 | 17.86882571 3.791129042 0.001234516 30.34313044 105.1429178 30.34313044 105.14 | 0.001234516 | 30.34313044 | 105.1429178 | 30.34313044 | 105.1 | | X Variable 1 | -114.3794828 | 50.63190058 | 50.63190058 -2.259039883 0.035828293 | 0.035828293 | 3 -220.3533015 -8.405664006 -220.3533015 -8.4056 | -8.405664006 | -220.3533015 | -8.405 | #### Exhibit III Individual Regression Results U.S. Market Data **PRICE vs PRCR** | Statistics | 0.448822655 | 0.201441776 | 0.159412395 | 11.79154892 | 21 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | < | |--|---| | | ć | | | • | | | df | SS | MS | Ľ. | Significance F | | | | |--------------|-------------------------|----------------|---|-------------|---|---|-------------|--------------| | Regression | 1 | 666.4050332 | 0332 666.4050332 4.79287999 0.041263816 | 4.79287999 | 0.041263816 | | | | | Residual | 19 | 2641.771891 | 2641.771891 139.0406258 | | | | | | | Total | 20 | 3308.176924 | | | | | | | | | | | | | | | | | | | Coefficients Standard E | Standard Error | rror t Stat | P-value | Lower 95% Upper 95% Lower 95 0% Upper 95 0% | Upper 95% | Lower 95 0% | Unner 95 0% | | Intercept | -14.91172188 | 19.6749072 | 9072 -0.757905576 0.457805619 | 0.457805619 | -56 0917887 | -56 0917887 26 26834495 -56 0917887 26 26834495 | -56 0917887 | 26 26834405 | | X Variable 1 | -40.3771346 | 18.44324002 | 18.44324002 -2.189264714 0.041263816 | 0.041263816 | -78.9792916 | -78.9792916 -1.774977599 -78.9792916 -1.774977599 | -78 9792916 | -1 774977599 | #### Exhibit III Individual Regression Results U.S. Market Data #### PRICE vs LN PRCR | Statistics | 0.47648423 | 0.227037221 | 0.186354969 | 11.60103813 | 21 | |-----------------------|------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | MS F Significance F | 751.0792953 5.58074375 0.028981797 | 2557.097629 134.5840857 | | | |-------|---------------------|------------------------------------|-------------------------|-------------|--| | | SS | 751.0792953 | 2557.097629 | 3308.176924 | | | | df | - | 19 | 20 | | | ANOVA | | Regression | Residual | Total | | | Exhibit III
Individual Regression Results
U.S. Market Data | |--| | PRICE vs SQ PRCR | | | Lower 95.0% Upper 95.0% 29.28349786 66.12336831 -301.5722284 -18.23052092 66.12336831 -18.23052092 Lower 95% 29.28349786 -301.5722284 > 3.13561E-05 0.028981797 Standard Error t Stat 8.800629626 5.420456843 67.68713882 -2.362359784 Coefficients 3 47.70343308 -159.9013747 > Intercept X Variable 1 P-value Upper 95% | Statistics | 0.062210473 | 0.003870143 | -0.033023555 | 12.23165902 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | | | |------------|-----|----|-------------|--------------------------|-------------|----------------| | | df. | | SS | MS | F | Significance F | | Regression | | - | 15.69442999 | 5.69442999 15.69442999 (| 0.104899838 | 0.748522636 | | Residual | | 27 | 4039.564025 | 4039.564025 149.6134824 | | | | Total | | 28 | 4055.258455 | | | | | | | | | | | | 30.3897673 19.94211633 -2.263888367 30.3897673 1.646613356 19.94211633 -2.263888367 P-value 1.81967E-10 0.748522636 9.884750739 Standard Error 2.545935905 0.952930642 Coefficients 25.16594182 -0.308637505 > Intercept X Variable 1 t Stat Lower 95% Upper 95% Lower 95.0% Upper 95.0% 1.646613356 #### Exhibit III Individual Regression Results U.S. Market Data #### PRICE vs SPECIAL EVENTS | Statistics | 0.109601689 | 0.01201253 | -0.025986988 | 15.5503792 | 28 | |-----------------------|-------------|------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ◁ | |---| | - | | - | | ~ | | L | | _ | | | df | SS | MS | Т | Significance F | | | |------------|--------------|---|-------------------------|-------------|---|-------------|---| | Regression | - | 76.44311437 | 76.44311437 | 0.316123225 | 76.44311437 76.44311437 0.316123225 0.578762515 | | | | Residual | 26 | 6287.171628 | 6287.171628 241.8142934 | | | | | | Total | 27 | 6363.614743 | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% | Upper 95% | ~ | | Intercept | 26.60115175 | 26.60115175 6.076338466 4.377825873 0.000173591 | 4.377825873 | 0.000173591 | 14.11105097 39.09125253 | 39.09125253 | ľ | Upper 95.0% 39.09125253 12.35591365 -7.048290767 14.11105097 Lower 95.0% 12.35591365 14.11105097 -7.048290767 0.578762515 0.000173591 4.377825873 0.562248366 6.076338466 4.719998491 26.60115175 2.653811441 X Variable 1 Intercept #### Exhibit IV **Individual Regression Results** World Market Data #### PRICE vs PRICE/PRICE RATIO | | ı | |---|---| | Š | | | 2 | ı | | ∢ | | | | df. | SS | MS | IL. | Significance F | |------------|-----|-------------------------|-------------|-------------------------------------|----------------| | Regression | 1 | 170,3004053 | 170.3004053 | 170.3004053 170.3004053 0.714933926 | 0.405525168 | | Residual | 26 | 6193.314338 238.2043976 | 238.2043976 | | | | Total | 27 | 6363.614743 | | | | ### Exhibit IV Individual Regression Results World Market Data 23.74046018 *Upper* 95.0% 35.3571622 23.29784883 Upper 95% 35.3571622 23.74046018 Lower 95% 23.29784883 -9.901798014 > 2.12959E-10 0.405525168 9.997847909 0.845537655 Standard Error 2.933381842 8.183350604 Coefficients 29.32750551 6.919331082 > Intercept X Variable 1 t Stat P-value Lower 95.0% #### PRICE vs LN PRICE/PRICE RATIO | Statistics | 0.071208282 | 0.005070619 | -0.033195895 | 15.6049145 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | #### A NOV | | df | SS | MS | F | Significance F | |------------|----|-------------------------|-------------------------|-------------|----------------| | Regression | - | 32.26746852 | 32.26746852 32.26746852 | 0.132508003 | 0.718789289 | | Residual | 26 | 6331.347274 243.5133567 | 243.5133567 | | | | Total | 27 | 6363.614743 | | | | | | | | | | | | rcept 28.99696968 3.37101969 8.60183931 4.42073E-09 22.06773493 35.92620443 22.06773493 35.92620443 | | Coefficients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Upper 95% Lower 95.0% Upper 95.0% | Upper 95 0% | |---|----------|--------------|----------------|-------------|-------------|--------------|-------------|-----------------------------------|-------------| | ariahla 1 0.358601051 0.085372818 0.354016407 0.740700090 4.6667770410 0.001170417 | cept | 28.99696968 | 3.37101969 | 8.60183931 | 4.42073E-09 | 22.06773493
| 35.92620443 | 22 06773493 | 35 92620443 | | 1. C1. C1. C1. C1. C1. C1. C1. C1. C1. C | riable 1 | 0.358691951 | 0.985372818 | 0.364016487 | 0.718789289 | -1.666772212 | 2.384156115 | -1 666772212 | 2 384156115 | ### Exhibit IV Individual Regression Results World Market Data #### PRICE vs SQ PRICE/PRICE RATIO | Statistics | 0.079290554 | 0.006286992 | -0.030517194 | 15.94640545 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | ANOVA | | df | SS | SW | ıι | Significance F | | | |-----------------|--------------|---|-------------------------|-------------------------------------|----------------|------------------------|--------------| | Regression | - | 43.43814731 | 43.43814731 | 43.43814731 43.43814731 0.170822742 | 0.682645909 | | | | Residual | 27 | 6865.771866 | 6865.771866 254.2878469 | | | | | | Total | 28 | 6909.210014 | | | | | | | | | | | 5 | | | | | | Coefficients | ents Standard Error t Stat | t Stat | P-value | Lower 95% | Upper 95% I ower 95 0% | 1 ower 95 0% | | Intercept | 37.50763199 | 37.50763199 21.34302116 1.757372197 0.090189577 -6.284600802 81.29986478 -6.284600802 | 1.757372197 | 0.090189577 | -6.284600802 | 81 29986478 | -6 284600802 | | V - 17 - 17 - 1 | 10000 | | | 1 | |) | 70000 | ### **Exhibit IV** Individual Regression Results World Market Data **PRICE vs POP** Upper 95.0% 81.29986478 7.262432182 7.262432182 -10.92623959 -10.92623959 -0.41330708 **0.682645909** 4.432306619 -1.831903705 X Variable 1 | Statistics | 0.031468949 | 0.000990295 | -0.036010065 | 15.9888478 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | SS | | |------|----|--| | | df | | | | | | | NOVA | | | | ANOVA | | | | | | | | | |--------------|--------------|----------------|-------------------------|-------------|--|-------------|--------------|-------| | | df | SS | MS | Ŧ | Significance F | | | | | Regression | | 6.842154369 | 6.842154369 | 0.026764463 | 6.842154369 6.842154369 0.026764463 0.871265699 | | | | | Residual | 27 | 6902.367859 | 6902.367859 255.6432541 | | | | | | | Total | 28 | 6909.210014 | | | | | | | | | | | | | | | | | | | Coefficients | Standard Error | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Upper | Upper 95% | Lower 95.0% | Upper | | Intercept | 34.10053949 | 32.70756136 | 1.042588871 | 0.306384552 | 32.70756136 1.042588871 0.306384552 -33.00978809 101.2108671 -33.00978809 101.2 | 101.2108671 | -33.00978809 | 101 | | X Variable 1 | -3.433187042 | 20.98544578 | -0.163598481 | 0.871265699 | 20.98544578 -0.163598481 0.871265699 -46.49173624 39.62536216 -46.49173624 39.62 | 39.62536216 | -46.49173624 | 39.62 | ### Exhibit IV Individual Regression Results World Market Data **PRICE vs LN POP** | Regression Statistics | Statistics | |-----------------------|--------------| | Multiple R | 0.124041325 | | R Square | 0.01538625 | | Adjusted R Square | -0.021080926 | | Standard Error | 15.87322831 | | Observations | 26 | | | | | | MS F Significance F | 106.3068344 0.421920532 0.521468442 | | | |-------|---------------------|-------------------------------------|------------------------|-------------| | | SS | 106.3068344 | 6802.903179 251.959377 | 6909.210014 | | | fρ | _ | 27 | 28 | | CACAC | | Regression | Residual | Total | | Coefficients | Standard Error | + Ctot | onfort O | Course OFO | /010 ===// | ,00 | 700 | |--------------|----------------|-------------------------------|-------------|--|-------------|---|-------------| | COCHICINES | Otalidal Citol | ו סומו | r-value | LOWE! 95% | opper 95% | Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | | 35.6993705 | 11.06505608 | 505608 3.226316273 0.00327598 | 0.00327598 | | 58 40297503 | 12 99576597 58 40297503 12 99576597 58 40297503 | 58 40207503 | | 7007070000 | 0.47007000 | 0.00 | | | 000 10100 | 15:000100:31 | 00.10201.00 | | -0.296/6/664 | 0.459958089 | -0.648554103 | 0.521468442 | 338089 -0.648534103 0.521468442 -1.242523076 0.644987748 -1.242523076 0.644987748 | 0.644987748 | -1.242523076 | 0.644987748 | | | | | | | | | | ### Exhibit IV Individual Regression Results World Market Data PRICE vs SQ POP | | Multiple R R Square Adjusted R Square | R Square -0.036171526 | |--|---------------------------------------|-----------------------| |--|---------------------------------------|-----------------------| | | df | SS | MS | Ŧ | Significar | |------------|----|-------------------------------------|-------------|-------------|------------| | Regression | - | 14.03300574 14.03300574 0.057461761 | 14.03300574 | 0.057461761 | 0.8124 | | Residual | 26 | 6349.581737 244.2146822 | 244.2146822 | | | | Total | 27 | 6363.614743 | | | | | | | | | | | | uai | 26 27 | 6363.614743 | 737 244.2146822 | | | | | | | |--------|--------------|-----------------------------|-----------------|-------------|---|-------------|--------------|--------------------|--| | | Coefficients | Coefficients Standard Error | 1070 1 | 2.70.70 | , | i d | | | | | | COCINCICINS | Starlual U Ell Ul | । अवा | L-value | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95% | Lower 95.0% | <i>Upper</i> 95.0% | | | əpt | 23.5224988 | 25.48927522 | 0.922839061 | 0.364576326 | 25.48927522 0.922839061 0.364576326 -28.87149112 75.91648873 -28.87149112 75.91648873 | 75.91648873 | -28.87149112 | 75.91648873 | | | able 1 | 356.5464404 | 1487.396101 | 0.239711829 | 0.812433431 | 101 0.239711829 0.812433431 -2700.842036 3413.934917 -2700.842036 3413.934917 | 3413.934917 | -2700.842036 | 3413,934917 | | | | | | | | | | | | | ### Exhibit IV Individual Regression Results World Market Data PRICE vs POP GR | Statistics | 0.096085102 | 0.009232347 | -0.028874101 | 15.57224311 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ı | | | |---|--|--| | | | | | ı | | | | Ì | | | | | | | | ı | | | | ı | | | | ı | | | | ł | | | | ۱ | | | ANOVA | | df | SS | MS | F | Significance F | |------------|----|-------------------------|-------------------------------------|-------------|----------------| | Regression | 1 | 58.75109805 | 58.75109805 58.75109805 0.242277809 | 0.242277809 | 0.626696423 | | Residual | 26 | 6304.863645 242.4947556 | 242.4947556 | | | | Total | 27 | 6363.614743 | | | | | | | | | | | ### Exhibit IV Individual Regression Results World Market Data PRICE vs LN POP GR 288.1850235 63.35601425 288.1850235 -129.1170498 -129.1170498 -38.87563233 0.440394994 t Stat 0.783531015 0.492217238 101.5071329 24.86745694 Coefficients 79.53398686 12.24019096 > Intercept X Variable 1 Standard Error P-value Lower 95% -38.87563233 63.35601425 Upper 95.0% Lower 95.0% Upper 95% | Statistics | 0.004093096 | 1.67534E-05 | -0.038444141 | 15.64449784 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Recression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ⋖ | | |---|--| | 6 | | | Z | | | | df | SS | MS | Ŧ | Significance F | | |------------|--------------|------------------------------------|-------------------------------------|-------------|----------------|-------------------------| | Regression | 1 | 0.106612392 | 0.106612392 0.106612392 0.000435597 | 0.000435597 | 0.983507949 | | | Residual | 26 | 6363.50813 | 6363.50813 244.7503127 | | | | | Total | 27 | 6363.614743 | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error | t Stat | P-value | Lower 95% | Upper 95% | | Intercept | 29.85878244 | 13.14661573 2.27121436 0.031648467 | 2.27121436 | 0.031648467 | 2.835509077 | 2.835509077 56.88205581 | ### Exhibit IV Individual Regression Results World Market Data PRICE vs SQ POP GR 56.88205581 88.74799195 Lower 95.0% 2.835509077 -90.56869423 > 56.88205581 88.74799195 2.835509077 -90.56869423 0.983507949 -0.02087095 43.61809792 -0.910351139 X Variable 1 Upper 95.0% #### 0.042882 0.007433186 0.207079696 Regression Statistics Adjusted R Square Multiple R R Square ट्ट g | 15.65002576 | 29 | | |--------------|-------------|--| | andard Error | bservations | | ANOVA | Significance F | 0.281104085 | | | | |----------------|-------------------------|-------------------------|-------------|--| | F Si | 1.209687843 | | | | | MS | 296.2807459 296.2807459 | 6612.929268 244.9233062 | | | | SS | 296.2807459 | 6612.929268 | 6909.210014 | | | df | _ | 27 | 28 | | | | Regression | Residual | Total | | ### **Exhibit IV** Individual Regression Results World Market Data **PRICE vs GDP** 44.8753338 22.69364128 -1.044005742 44.8753338 0.315343229 22.69364128 -1.044005742 1.09722E-06 0.281104085 6.250198991 -1.099858101 5.405345908 0.331252964 Coefficients 33.78448754 -0.364331256 X Variable 1 Intercept Standard Error P-value Lower 95% Upper 95% Lower 95.0% Upper 95.0% 0.315343229 | Regression Statistics | Statistics | |-----------------------|--------------| | Multiple R | 0.036704022 | | R Square | 0.001347185 | | Adjusted R Square | -0.035639956 | | Standard Error | 15.98599159 | | Observations | 29 | | ⋖ | |---| | > | | O | | Ž | | _ | | 7 | ďf | 55 | MS | L | F Significance F | | | | |--------------|--------------|--|-------------|-------------
---|-------------|--------------|----| | Regression | 1 | 9.307985555 | 9.307985555 | 0.036423069 | 9.307985555 9.307985555 0.036423069 0.850072277 | | | | | Residual | 27 | 6899.902028 | 255.551927 | | | | | | | Total | 28 | 6909.210014 | | | | | | | | | | | | | | | | | | | Coefficients | nts Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% U | Upper 95% | Lower 95.0% | 15 | | Intercept | 26.97798359 | 26.97798359 9.856426784 2.737095722 0.010829931 6.754279872 47.2016873 6.754279872 | 2.737095722 | 0.010829931 | 6.754279872 | 47.2016873 | 6.754279872 | l | | X Variable 1 | 0.755424798 | 3.958247686 | 0.190848289 | 0.850072277 | 3.958247686 0.190848289 0.850072277 -7.366223157 8.877072752 -7.366223157 | 8.877072752 | -7.366223157 | w | ### **Exhibit IV** Individual Regression Results World Market Data **PRICE vs LN GDP** 47.2016873 8.877072752 Upper 95.0% | Statistics | 0.325410237 | 0.105891822 | 0.072776705 | 15.12611327 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | NOVA | | | | | |------------|----|-------------|-------------|-----| | | φ | SS | MS | | | Regression | - | 731.6288393 | 731.6288393 | 16. | | Residual | 27 | 6177.581174 | 228.7993028 | | | otal | 28 | 6909.210014 | | | | 100 | | 000000000 | 731.0200333 731.0200333 3.137000230 0.0049/1109 | 3.19/000230 | 0.004871108 | | | | |--------------|---|--|---|--------------------------------------|--|---------------------------------------|--------------|---| | <u>a</u> l | 27 | 6177.581174 | 3177.581174 228.7993028 | | | | | | | | 28 | 6909.210014 | | | | | | | | | | | | | | | | | | | Coefficients | Standard Error | Error t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | Upper 95.0% | | pt | 33.51592583 | 3.863715062 | 8.674533525 | 2.7333E-09 | 25.58824267 | 41,44360899 | 25.58824267 | 41,44360899 | | able 1 | -0.017815609 | 0.009962827 | -1.788208108 | 0.084971189 | -0.038257628 | 0.002626411 | -0.038257628 | 0.002626411 | | pt
able 1 | Coefficients
33.51592583
-0.017815609 | Standard Error
3.863715062
0.009962827 | t Stat
8.674533525
-1.788208108 | P-value
2.7333E-09
0.084971189 | Lower 95%
25.58824267
-0.038257628 | Upper 95%
41.4436089
0.00262641 | 6 - | Error t Stat P-value Lower 95% Upper 95.0% 95.0 | ### Exhibit IV Individual Regression Results World Market Data PRICE vs SQ GDP | Statistics | 0.190048648 | 0.036118489 | -0.000953877 | 15.35950044 | 28 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | | |-----------|----|-------------------------|-------------------------------------|-------------|----------------| | | df | SS | MS | F | Significance F | | egression | - | 229.8441463 | 229.8441463 229.8441463 0.974269857 | 0.974269857 | 0.332714751 | | Residual | 26 | 6133.770597 235.9142537 | 235.9142537 | | | | Total | 27 | 6363.614743 | | | | Upper 95.0% 44.00799875 48.14010473 Lower 95.0% 23.3010461 -137.0828206 44.00799875 Lower 95% 23.3010461 -137.0828206 > 4.3449E-07 0.332714751 6.681611541 -0.987051091 5.036887017 45.05476799 Coefficients 33.65452242 -44.47135792 > Intercept X Variable 1 Standard Error P-value Upper 95% #### Exhibit IV Individual Regression Results World Market Data PRICE vs GDP GR | Regression Statistics | Statistics | |-----------------------|-------------| | Multiple R | 0.204366303 | | R Square | 0.041765586 | | Adjusted R Square | 0.004910416 | | Standard Error | 15.31444096 | | Observations | 28 | | | | | | Significance F | .13323547 0.29687323 | | | |-------|----------------|-------------------------|-------------------------|-------------| | | F | 1.1332 | | | | | MS | 265.7800965 265.7800965 | 234.5321018 | | | | SS | 265.7800965 | 6097.834646 234.5321018 | 6363.614743 | | | df | • | 56 | 27 | | ANOVA | | Regression | Residual | Total | ### **Exhibit IV** Individual Regression Results World Market Data PRICE vs SQ GDP GR 41.41242088 24.20694678 -0.766380205 0.243417694 -0.766380205 24.20694678 41.41242088 2.58106E-08 0.29687323 -1.06453533 7.839518377 4.185165753 0.245629476 32.80968383 -0.261481255 X Variable 1 Intercept Coefficients Standard Error P-value Upper 95.0% Lower 95.0% Upper 95% Lower 95% 0.243417694 | Statistics | 0.037311735 | 0.001392166 | -0.03559331 | 15.98563157 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ⋖ | |---| | 8 | | ž | | ۹ | | | df | SS | MS | F | Significance F | |------------|----|------------------------|-------------------------------------|-------------|----------------| | Regression | - | 9.618764117 | 9.618764117 9.618764117 0.037640872 | 0.037640872 | 0.84761836 | | Residual | 27 | 6899.59125 255.5404167 | 255.5404167 | | | | Total | 28 | 6909.210014 | | | | | | | | | | | | Exhibit IV | |--------------------------------------| | Individual Regression Results | | World Market Data | | | PRICE vs 1/PROD Lower 95.0% Upper 95.0% -41.20823585 86.71112232 -41.20823585 86.71112232 -41.20823585 -1209.731908 1462.397518 -1209.731908 Upper 95% 31.17202976 0.729867237 0.471756705 651.1578794 0.194012556 **0.84761836** 0.84761836 Lower 95% P-value t Stat Standard Error Coefficients 22.75144324 126.3328048 X Variable 1 Intercept 1462.397518 | Statistics | 0.072925286 | 0.005318097 | -0.031521973 | 15.95417763 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | |------------|----|-------------------------|------------------------|-------------| | | df | SS | MS | F | | Regression | - | 36.7438514 | 36.7438514 0.144356329 | 0.144356329 | | Residual | 27 | 6872.466162 254.5357838 | 254.5357838 | | | Total | 28 | 6909.210014 | | | 0.70696043 Significance F ### Exhibit IV Individual Regression Results World Market Data PRICE vs LN 1/PROD 258.8532955 75.44665657 Upper 95.0% Upper 95% Lower 95.0% 258.8532955 -129.4432237 -51.8709285 75.44665657 -51.8709285 -129.4432237 0.499912174 0.70696043 0.68382626 0.379942534 Standard Error 94.62204021 31.02538668 Coefficients 64.70503591 11.78786403 X Variable 1 Intercept t Stat P-value Lower 95% | Statistics | 0.00157734 | 2.488E-06 | -0.037034457 | 15.99675062 | 29 | | |-----------------------|------------|-----------|-------------------|----------------|--------------|--| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | ANOVA | | | | | | |------------|----|-------------------------|---------------------------|-------------|----------------| | | df | SS | WS | F | Significance F | | Regression | - | 0.017190133 | 0.017190133 0.017190133 6 | 6.71762E-05 | 0.993520783 | | Residual | 27 | 6909.192824 255.8960305 | 255.8960305 | | | | Total | 28 | 6909.210014 | | | | | | | | | | | ### Exhibit IV Individual Regression Results World Market Data PRICE vs SQ 1/PROD Upper 95.0% 60.96521199 13.70066043 60.96521199 -3.170242213 -3.170242213 -13.81055505 0.075438366 0.993520783 1.848983604 15.62884864 6.704070753 Coefficients 28.89748489 -0.05494731 > Intercept X Variable 1 Standard Error t Stat P-value Lower 95% Lower 95.0% Upper 95% -13.81055505 13.70066043 | Regression Statistics | 0.23771593 | 0.056508863 | e 0.013622902 | 14.62710184 | 24 | | |-----------------------|------------|-------------|-------------------|----------------|--------------|--| | Regressic | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | KAONK | | | | | | |------------|----|-------------------------|-------------------------------------|-------------|----------------| | | df | SS | MS | LL, | Significance F | | Regression | - | 281.9148787 | 281.9148787 281.9148787 1.317654128 | 1.317654128 | 0.263343016 | | Residual | 22 | 4706.946384 213.9521084 | 213.9521084 | | | | Total | 23 | 4988.861263 | | | | | | | | | | | | | Coefficients
Standard | | Error t Stat | P-value | Lower 95% | Upper 95% | Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | |----------|-----------------------|-------|--------------|-------------|---|-------------|-----------------------------------|-------------| | sept | -1.779671038 | 29.79 | -0.059731983 | 0.952908382 | 427339 -0.059731983 0.952908382 -63.56927852 60.00993644 -63.56927852 60.00993644 | 60.00993644 | -63.56927852 | 60 00993644 | | riable 1 | 82.89303802 | 72.2 | 1.147891165 | 0.263343016 | 133252 1.147891165 0.263343016 -66.86839298 232.654469 -66.86839298 232.654469 | 232.654469 | -66.86839298 | 232.654469 | #### Exhibit IV Individual Regression Results World Market Data PRICE vs OEUR | Statistics | 0.261576669 | 0.068422354 | 0.026077915 | 14.53446004 | 24 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | < | ĺ | |---|---| | - | | | 2 | 1 | | C | | | = | ï | | 4 | | | | | | | αt | SS | MS | ı. | Significance F | | | |--------------|--------------|---|-------------------------|-------------|---|----------------------------------|-------------| | Regression | 1 | 341.3496299 | 341.3496299 | 1.615852192 | 341.3496299 341.3496299 1.615852192 0.216947473 | | | | Residual | 22 | 4647.511633 | 4647.511633 211.2505288 | | | | | | Total | 23 | 4988.861263 | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat P-value | t Stat | P-value | Lower 95% Upper 95% Lower 95.09 | Upper 95% | Lower 95.09 | | Intercept | 66.31673127 | 26.96438012 | 2.459419834 | 0.022248509 | 10.39596953 | 10.39596953 122.237493 10.395969 | 10.395969 | | V Vorioble 4 | 28 04664044 | 34681044 30 030169460 4 074464740 0 0460474 30 34 00100001 400 440044 04 0010000 | 4 974464740 | 07777770 | 70000000 | 1100011 | ,00000 | ### Exhibit IV Individual Regression Results World Market Data #### PRICE vs LN OEUR Upper 95.0% 122.237493 100.1189041 | Statistics | 0.21486879 | 0.046168597 | 0.002812624 | 14.70703687 | 24 | |-----------------------|------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | _ | | |---------------------|--| | 2 | | | ≳ | | | $\underline{\circ}$ | | | 4 | | | | df | SS | MS | т. | Significance F | | | | |--------------|--------------|----------------|-------------------------|-------------|--|-------------|--------------|----| | Regression | ļ | 230.3287252 | 230.3287252 | 1.064872819 | 230.3287252 230.3287252 1.064872819 0.313318054 | | | | | Residual | 22 | 4758.532537 | 4758.532537 216.2969335 | | | | | | | Total | 23 | 4988.861263 | | | | | | | | | | | | | | | | | | | Coefficients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | an | | Intercept | 17.05461156 | 15.02697394 | 1.134933196 | 0.268617837 | 156 15.02697394 1.134933196 0.268617837 -14.10945843 48.21868154 -14.10945843 48 | 48.21868154 | -14.10945843 | 48 | | X Variable 1 | 89.25740003 | 86.49586802 | 1.031926751 | 0.313318054 | 86.49586802 1.031926751 0.313318054 -90.12424367 268.6390437 -90.12424367 26 | 268.6390437 | -90.12424367 | 26 | | | | | | | | | | l | *Upper 95.0%* 48.21868154 268.6390437 #### **Exhibit IV** Individual Regression Results World Market Data PRICE vs SQ OEUR | Regression Statistics | 0.335218753 | 0.112371612 | re 0.079496487 | 15.07120254 | 29 | | |-----------------------|-------------|-------------|-------------------|----------------|--------------|--| | Regressi | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | | | Significance F | 56 0.07546276 | | | | |---------|----------------|-------------------------------------|-------------------------|-------------|--| | | Ŧ | 3.4181348 | | | | | | MS | 776.3990687 776.3990687 3.418134856 | 227.1411461 | | | | | SS | 776.3990687 | 6132.810945 227.1411461 | 6909.210014 | | | | df | 1 | 27 | 28 | | | YACAL T | | Regression | Residual | Total | | | al | 28 | 6909.210014 | 10014 | | | | | | |-----------|--------------|------------------|--------------|-------------|---|-------------|---|-------------| | | | | | | | | | | | | Coefficients | s Standard Error | Error t Stat | P-value | Lower 95% | Upper 95% | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | | rcept | 2.594494797 | 14.432 | 0.179763448 | 0.858680614 | 82726 0.179763448 0.858680614 -27.01920078 32.20819037 -27.01920078 32.20819037 | 32.20819037 | -27.01920078 | 32.20819037 | | ariable 1 | 19.80360863 | 10.71148634 | 1.848819855 | 0.07546276 | 48634 1.848819855 0.07546276 -2.174531208 41.78174846 -2.174531208 41.78174846 | 41.78174846 | -2.174531208 | 41.78174846 | | | | | | | | | | | #### Exhibit IV Individual Regression Results World Market Data PRICE vs 1/PR | Statistics | 0.355132071 | 0.126118788 | 0.093752817 | 14.95403925 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | #### NOVA | | df | SS | MS | F | Significance F | |------------|----|---------------------------|------------------------|-------------|----------------| | Regression | _ | 871.3811899 | 71.3811899 871.3811899 | 3.896647754 | 0.058695062 | | Residual | 27 | 7 6037.828824 223.6232898 | 223.6232898 | | | | Total | 28 | 6909.210014 | | | | | Coefficients Standard | Standard Error | t Stat | P-value | 1 ower 95% | 1 Inner 95% | 1 Ower 05 0% | | |-----------------------|----------------|-------------|-------------------------------|---|-------------|--------------|---| | | | | | 2000 | מיסה ומשלם | LOWO! 30.070 | 0,000 | | 21.91493159 | 4.44711165 | 4.92790227 | 711165 4.92790227 3.69676E-05 | 12,79021831 | 31 03964488 | 12 79021831 | 5 12 79021831 31 03964488 12 79021831 31 03964488 | | 70770073 | ,,,, | 4 01000010 | | | | 15:10051001 | 0044000.10 | | 20.34091121 | 13.44 | 1.973992846 | 0.058695062 | 333ZU3 1.97399Z846 0.058695062 -1.046768361 54.14059079 -1.046768361 54.14059079 | 54.14059079 | -1.046768361 | 54.14059079 | | | | | | | | | | #### Exhibit IV Individual Regression Results World Market Data #### PRICE vs LN 1/PR | Statistics | 0.312544915 | 0.097684324 | 0.064265225 | 15.19538003 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | < | | |---|---| | 2 | > | | (| 2 | | Ź | 2 | | ~ | 1 | | | to d | 22 | MS | L | r Significance r | | | | |--------------|--------------|---|-------------------------|-------------|---|-------------|--------------|---| | Regression | | 1 674.9215071 674.9215071 2.923008884 0.098795435 | 674.9215071 | 2.923008884 | 0.098795435 | | | | | Residual | 27 | | 6234.288507 230.8995743 | | | | | | | Total | 28 | 28 6909.210014 | | | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% L | Upper 95% | Lower 95.0% | ~ | | Intercept | 15.77333787 | 8.109552166 | 1.945031927 | 0.062254018 | 15.77333787 8.109552166 1.945031927 0.062254018 -0.866077591 32.41275334 -0.866077591 | 32.41275334 | -0.866077591 | | | V Variable 1 | 7 150550576 | A 187652058 | 1 700680021 | 0.008705425 | 0676 4 187652068 1 700680021 0 008705435 1 422708004 15 75180046 1 422708004 | 15 75190016 | 4 422708004 | | Upper 95.0% 32.41275334 15.75189916 #### Exhibit IV Individual Regression Results World Market Data PRICE vs SQ 1/PR | Statistics | 0.401949894 | 0.161563717 | 0.130510521 | 14.64762952 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | #### ANOVA | | df | SS | MS | u. | Significance F | |----------|----|-------------------------|-------------------------|-------------|----------------| | gression | - | 1116.277651 | 1116.277651 5.202804849 | 5.202804849 | 0.030660614 | | dual | 27 | 5792.932362 214.5530505 | 214.5530505 | | | | Total | 28 | 6909.210014 | | | | | Coefficients | Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Lower 95.0% | Upper 95.0% | |--------------|----------------|--------------|-------------|--|-------------|--------------|-------------| | -9.88488788 | 17.16436175 | -0.575896035 | 0.569455034 | -9.88488788 17.16436175 -0.575896035 0.569455034 -45.10322552 25.33344976 -45.10322552 25.33344976 | 25.33344976 | -45.10322552 | 25.33344976 | | 1398.156334 | 612.9668194 | 2.280965771 | 0.030660614 | 1398.156334 612.9668194 2.280965771 0.030660614 140.4531507 2655.859517 140.4531507 2655.859517 | 2655.859517 | 140.4531507 | 2655.859517 | Intercept X Variable 1 ### Exhibit IV Individual Regression Results World Market Data PRICE vs 1/RPR | Statistics | 0.414562229 | 0.171861842 | 0.141190058 | 14.55739656 | 29 | |-----------------------|-------------|-------------|-------------------|----------------
--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | _ | |---------| | ď | | > | | \circ | | × | | 4 | | | | | in . | 00 | SM | L | Significance r | | | | |--------------|--------------|------------------------------------|-------------------------------------|-------------|---|-------------|-------------|-------------| | Regression | 1 | 1187.429561 | 1187.429561 | 5.603255559 | 1187.429561 1187.429561 5.603255559 0.025352979 | | | | | Residual | 27 | 5721.780453 | 780453 211.9177946 | | | | | | | Total | 28 | 6909.210014 | | | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95% | Lower 95.0% | Upper 95.0% | | Intercept | 172.6568524 | 60.844978 | 2.837651654 | 0.008520579 | 60.844978 2.837651654 0.008520579 47.81335342 297.5003515 47.81335342 297.5003515 | 297.5003515 | 47.81335342 | 297 5003515 | | X Variable 1 | 39.95584419 | 16.87952012 | 16.87952012 2.367119676 0.025352979 | 0.025352979 | 5.321952906 74.58973548 5.321952906 74.58973548 | 74.58973548 | 5.321952906 | 74.58973548 | | | | | | | | | | | ### Exhibit IV Individual Regression Results World Market Data PRICE vs LN 1/RPR | 77-77-77 | Statistics | 0.389475382 | 0.151691073 | 0.120272224 | 14.73361555 | 29 | |----------|-----------------------|-------------|-------------|-------------------|----------------|--------------| | | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANONA | | | | | | |------------|-----|-------------------------|-------------------------------------|-------------|----------------| | | df. | SS | MS | F | Significance F | | Regression | - | 1048.065481 | 1048.065481 1048.065481 4.828027668 | 4.828027668 | 0.036761488 | | Residual | 27 | 5861.144533 217.0794272 | 217.0794272 | | | | Total | 28 | 6909.210014 | | | | | Exhibit IV | |--------------------------------------| | Individual Regression Results | | World Market Data | | | PRICE vs SQ 1/RPR Upper 95.0% 7 28.39850219 8 46.46431392 28.39850219 -8.535983567 Lower 95.0% Upper 95% 1.590487398 46.46431392 Lower 95% -8.535983567 1.590487398 P-value 0.279579762 0.036761488 1.103426614 2.197277331 9.000380441 Coefficients 9.931259311 24.02740066 > Intercept X Variable 1 Standard Error t Stat | Regression Statistics Multiple R 0.715484642 R Square 0.511918274 Adjusted R Square 0.486229762 Standard Error 12.28514167 | |--| |--| | YAONU | | | | | | |------------|----|-------------------------|-------------------------------------|-------------|----------------| | | df | SS | MS | F | Significance F | | Regression | 1 | 3007.613485 | 3007.613485 3007.613485 19.92790689 | 19.92790689 | 0.000266023 | | Residual | 19 | 2867.569411 150.9247058 | 150.9247058 | | | | Total | 20 | 5875.182895 | | | | | | | | | | | | | Coefficients | Coefficients Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | |--------------|--------------|-----------------------------|--------------|--|--------------|--------------|-----------------------------------|--------------| | Intercept | 124.5977149 | 20.88071 | 5.967118197 | 843 5.967118197 9.62903E-06 80.89385539 168.3015745 80.89385539 168.3015745 | 80.89385539 | 168.3015745 | 80.89385539 | 168.3015745 | | X Variable 1 | -144.2242967 | 32.30781 | -4.464068423 | 498 -4.464068423 0.000266023 -211.8453516 -76.60324177 -211.8453516 -76.60324177 | -211.8453516 | -76.60324177 | -211.8453516 | -76.60324177 | | | | | | | | | | | #### Exhibit IV Individual Regression Results World Market Data **PRICE vs PRCR** | Regression Statistics | statistics | |-----------------------|-------------| | Multiple R | 0.735019737 | | R Square | 0.540254014 | | Adjusted R Square | 0.516056857 | | Standard Error | 11.92320108 | | Observations | 21 | | | | | _ | |----------| | VOV
V | | _ | | O | | ラ | | _ | | | ar | 22 | MS | L | Significance F | | | | |--------------|--------------|------------------------------------|------------------|-------------|--|--------------|--------------|--------------| | Regression | 1 | 3174.091141 | 3174.091141 | 22.32716885 | 3174.091141 3174.091141 22.32716885 0.000147318 | | | | | Residual | 19 | 2701.091754 | 1754 142.1627239 | | | | | | | Total | 20 | 5875.182895 | | | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% Upper 95.0% | Upper 95% | Lower 95.0% | Upper 95.0% | | Intercept | -12.79835819 | 9.863225101 | -1.297583504 | 0.20996434 | 9.863225101 -1.297583504 0.20996434 -33.44233199 7.845615616 -33.44233199 7.845615616 | 7.845615616 | -33.44233199 | 7.845615616 | | X Variable 1 | -99.3064162 | 21.01650429 | -4.725163368 | 0.000147318 | 21.01650429 -4.725163368 0.000147318 -143.2944789 -55.31835352 -143.2944789 -55.31835352 | -55.31835352 | -143.2944789 | -55.31835352 | #### Exhibit IV Individual Regression Results World Market Data PRICE vs LN PRCR | Statistics | 0.69510146 | 0.48316604 | 0.455964253 | 12.64181458 | 21 | |-----------------------|------------|------------|-------------------|----------------|--------------| | Recression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ⋖ | |---| | ⋝ | | Ó | | ž | | | a) | 22 | SMS | L | Significance F | | | | |--------------|--------------|---|---|-------------|-----------------------------------|--------------|--------------|----| | Regression | 1 | 2838.688854 | 2838.688854 2838.688854 17.76229016 0.000469491 | 17.76229016 | 0.000469491 | | | | | Residual | 19 | 3036.494041 | 3036.494041 159.8154759 | | | | | | | Total | 20 | 5875.182895 | | i | | | | | | | | | | | | | | | | | Coefficients | Standard Error t Stat | t Stat | P-value | Lower 95% Upper 95% Lower 95.0% U | Upper 95% | Lower 95.0% | b | | Intercept | 75.25337806 | 10.59142504 7.105123037 9.31221E-07 53.08526379 97.42149233 53.08526379 | 7.105123037 | 9.31221E-07 | 53.08526379 | 97.42149233 | 53.08526379 | ۳ | | X Variable 1 | -103.1747826 | 24.48071412 -4.214533208 0.000469491 -154.4135221 -51.93604318 -154.4135221 - | -4.214533208 | 0.000469491 | -154.4135221 | -51.93604318 | -154.4135221 | ٦, | | | | | | | | | | 1 | #### **Exhibit IV** Individual Regression Results World Market Data PRICE vs SQ PRCR 97.42149233 Upper 95.0% | Statistics | 0.417938587 | 0.174672663 | 0.144104983 | 14.53267061 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | 4 | 1 | |---|---| | • | S | | 7 | ς | | ١ | 2 | | 7 | 7 | | | dt | SS | MS | IL. | Significance F | | | |--------------|--------------|---|--------------|-------------|----------------|-------------------------------------|-------------| | Regression | 1 | 1206.850109 1206.850109 5.714292591 0.024067228 | 1206.850109 | 5.714292591 | 0.024067228 | | | | Residual | 27 | 5702.359904 | 211.198515 | | | | | | Total | 28 | 28 6909.210014 | | | | | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% | Lower 95% Upper 95% Lower 95.0% | Lower 95.0% | | Intercept | 64.81236196 | 64.81236196 15.31648653 4.231542388 0.000239254 | 4.231542388 | 0.000239254 | 33.38554856 | 33.38554856 96.23917537 33.38554856 | 33.38554856 | | X Variable 1 | -0.847808644 | 0.354663588 -2.390458657 0.024067228 -1.57551773 -0.120099559 -1.57551773 | -2.390458657 | 0.024067228 | -1.57551773 | -0.120099559 | -1.57551773 | Upper 95.0% 96.23917537 -0.120099559 ### Exhibit IV Individual Regression Results World Market Data **PRICE vs OPEC** | Regression Statistics | Statistics | |-----------------------|-------------| | Multiple R | 0.428229138 | | R Square | 0.183380195 | | Adjusted R Square | 0.153135017 | | Standard Error | 14.4558046 | | Observations | 29 | | | | | ANOVA | | | | | | |--------------|--------------|--|-------------------------|-------------|---| | | df. | SS | MS | T | Significance F | | Regression | • | 1267.012278 | 1267.012278 | 6.063121696 | 1267.012278 1267.012278 6.063121696 0.020473344 | | Residual | 27 | 5642.197736 | 5642.197736 208.9702865 | | | | Total | 28 | 6909.210014 | | | | | | | | | | | | | Coefficients | Coefficients Standard Error t Stat | t Stat | P-value | Lower 95% | | Intercept | 165.0537816 | | 2.978686037 | 0.006053515 | 55.41160752 2.978686037 0.006053515 51.35863047 | | X Variable 1 | -36.50266153 | 36.50266153 14.82437488 -2.462340695 0.020473344 -66.91974591 | -2.462340695 | 0.020473344 | -66.91974591 | | COEIIICIELIIS | Coefficients Standard Error | t Stat | P-value | Lower 95% | Upper 95% | Upper 95% Lower 95.0% Upper 95.0% | Upper 95.0% | |--------------------------------|-----------------------------|--------------|---|--------------
--------------|-----------------------------------|--------------| | cept 165.0537816 | 55.41160752 | 2.978686037 | 0752 2.978686037 0.006053515 51.35863047 278.7489327 51.35863047 278.7489327 | 51.35863047 | 278.7489327 | 51.35863047 | 278.7489327 | | riable 1 -36.50266153 14.82437 | 14.82437488 | -2.462340695 | 7488 -2.462340695 0.020473344 -66.91974591 -6.085577143 -66.91974591 -6.085577143 | -66.91974591 | -6.085577143 | -66.91974591 | -6.085577143 | #### Exhibit IV Individual Regression Results World Market Data **PRICE vs LN OPEC** # Regression Statistics Multiple R 0.407757231 R Square 0.166265959 Adjusted R Square 0.135386921 Standard Error 14.60649726 Observations 29 | ANOVA | | | | | | |------------|----|-------------|-------------|-------------------------|----------------| | | df | SS | MS | F | Significance F | | Regression | - | 1148.766431 | 1148.766431 | 1148.766431 5.384427985 | 0.028114786 | | Residual | 27 | 5760.443583 | 213.3497623 | | | | Total | 28 | 6909.210014 | | | | pper 95% ower 95.0 pper 95.0% 63.46432 -0.00111 63.46432 29.89521 29.89520712 -0.01809348 4.60194E-06 0.028114786 5.706370345 -2.320437025 8.180290073 0.004138238 46.67976469 -0.009602522 X Variable 1 Intercept Standard Error Coefficients t Stat P-value Lower 95% -0.01809 -0.00111 #### Exhibit IV Individual Regression Results World Market Data **PRICE vs SQ OPEC** | Statistics | 0.050696909 | 0.002570177 | -0.034371669 | 15.97620004 | 29 | |-----------------------|-------------|-------------|-------------------|----------------|--------------| | Regression Statistics | Multiple R | R Square | Adjusted R Square | Standard Error | Observations | | ANOVA | | | | | | |------------|----|-------------------------|---------------------------|-------------|----------------| | | df | SS | MS | F | Significance F | | Regression | _ | 17.75788964 | 17.75788964 17.75788964 (| 0.069573584 | 0.793961423 | | Residual | 27 | 6891.452124 255.2389676 | 255.2389676 | | | | Total | 28 | 6909.210014 | | | | | | | | | | | Lower 95.0% Upper 95.0% 22.34492675 35.99097112 -2.882122461 2.225521372 > 35.99097112 2.225521372 Lower 95% 22.34492675 -2.882122461 > 2.18473E-09 0.793961423 8.771427969 -0.263768049 3.325336426 1.244656226 29.16794893 -0.328300544 Intercept X Variable 1 Coefficients t Stat Standard Error P-value Upper 95% #### Exhibit IV Individual Regression Results World Market Data **PRICE vs SPECIAL EVENT** #### **Sources:** - 1.MacAvoy, Paul W. Crude Oil Prices As Determined by OPEC and Market Fundamentals. Cambridge: Ballard Publishing Company, 1982 (p. 189). - 2. Houthakker, Hendrik S. The World Price of Oil: A Medium Term Analysis. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1976 (p. 2). - 3. Ibid., p. 1. - 4. Ibid., p. 8. - 5. Ibid., p. 7. - 6. Pindyck, Robert S. The structure of World Energy Demand. Cambridge: MIT Press, 1979 (p. 23). - 7. MacAvoy, Paul W. Crude Oil Prices As Determined by OPEC and Market Fundamentals. Cambridge: Ballard Publishing Company, 1982 (p. 26-27). - 8. Ibid., p. 59. - 9. Houthakker, Hendrik S. The World Price of Oil: A Medium Term Analysis. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1976 (addendum p. 1). - 10. MacAvoy, Paul W. Crude Oil Prices As Determined by OPEC and Market Fundamentals. Cambridge: Ballard Publishing Company, 1982 (p. 33). - 11. Ibid., p. 56. - 12. Houthakker, Hendrik S. The World Price of Oil: A Medium Term Analysis. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1976 (p. 36-37). - 13. MacAvoy, Paul W. Crude Oil Prices As Determined by OPEC and Market Fundamentals. Cambridge: Ballard Publishing Company, 1982 (p. 21). - 14. Houthakker, Hendrik S. The World Price of Oil: A Medium Term Analysis. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1976 (p. 5). - 15. Ibid., p. 14. - 16. Ibid., p. 6. - 17. Ibid., p. 17. - 18. Ibid., p. 19. - 19. Ibid., p. 3. - 20. Ibid., p. 61,67. - 21. Yergin, Daniel. The Prize. New York: Simon & Schuster, 1991 (p. 541-542). - 22. Ibid., p. 550-553. - 23. Ibid., p. 499,538. - 24. Twentieth Century Petroleum Statistics: 1998. Dallas, Degolyer and MacNaughton, 1998 (p. 2-3). - 25. Yergin, Daniel. The Prize. New York: Simon & Schuster, 1991 (p. 586). - 26. Ibid., p. 702. - 27. Ibid., p. 588-652. - 28. Ibid., p. 718.